MISSOURI BLUE RIBBON PANEL ON HYPERLOOP Report prepared for The Honorable Elijah Haahr Speaker of the Missouri House of Representatives #### Chairman Lt. Governor Mike Kehoe #### **Vice Chairman** Andrew G. Smith ## **Panelists** Jeff Aboussie **Cathy Bennett** Tom Blair **Travis Brown** Mun Choi Tom Dempsey **Rob Dixon** Warren Erdman Rep. Travis Fitzwater Michael X. Gallagher Rep. Derek Grier **Chris Gutierrez** Rhonda Hamm-Niebruegge Mike Lally Mary Lamie Elizabeth Loboa Sen. Tony Luetkemeyer Patrick McKenna Dan Mehan Joe Reagan **Clint Robinson** Sen. Caleb Rowden **Greg Steinhoff** Tariq Taherbhai **Leonard Toenjes** Bill Turpin **Austin Walker** Ryan Weber Sen. Brian Williams ## Contents | Introduction | 3 | |---|----------------------------| | Executive Summary | 5 | | A National Certification Track in Missouri | 8 | | Track Specifications | 10 | | SECTION 1: International Tube Transport Center of Excellence (ITTCE) | 12 | | Center Objectives | 12 | | Research Areas | 13 | | Academic Partners | 14 | | Center Structure and Governance | 21 | | SECTION 2: Regulation and Legislation | 23 | | Missouri's Public-Private Partnerships (P3) Statute | 23 | | Lack of Federal Regulatory Regime | 24 | | State Sponsor | 24 | | Access to Highway Right-of-Way for Construction and Operation of Tube | d Transportation System 25 | | Environmental Impact | 26 | | A Regulatory Roadmap | 27 | | International Collaboration | 32 | | SECTION 3: Funding and Financing | 33 | | Overview | 33 | | SECTION 4: Recommended Approach to Funding, Financing, and Delivery | 34 | | The BRP Approach to Developing these Recommendations | 34 | | Developed Key Assumptions | 35 | | Recommendation #1 | 37 | | Recommendation #2 | 41 | | Recommendation #3 | 42 | | SECTION 5: Economic Impact and Cost Benefit Analysis | 44 | | Business Efficiencies and Clustering Impacts | 47 | | Positive Impacts of Cluster Input Sharing | 49 | | Positive Impacts of Combined Labor Market Pooling | 57 | | Positive Impacts of Knowledge Spillover | 58 | | Potential Early Adaptor Advantage Impacts | 59 | | Positioning Missouri as the Logistics Hub for the Midwest and Beyond | 60 | | Positioning Missouri as a Technology and Innovation Leader | 61 | |--|-----| | Potential Financial Benefit - Considerations and Estimates | 63 | | Estimated Hyperloop Construction Impacts | 64 | | Estimated Hyperloop Operations Impacts | 66 | | Estimated Tourism Impacts | 67 | | Potential Productivity Benefits | 70 | | Potential Reduction in Highway Accident Impacts | 71 | | Potential Highway Repair Impacts | 74 | | Potential Reduced Emissions Impacts | 75 | | Potential Health Spending Benefits | 76 | | Potential Energy Security Benefits | 78 | | Potential Freight Benefits | 79 | | Potential Tax Benefits from Transit-Oriented Development | 80 | | Conclusions | 80 | | Appendix A - Methodology Section | 81 | | Cluster Methodology | 81 | | Methodology for Economic Impact Calculations | 82 | | Sources: | 134 | | Appendix B – The Missouri Hyperloop Project's Benefits, Impacts, Opportunity Costs and Risks | 137 | | The Missouri Hyperloop Project's Benefits and Impact | 137 | | The Missouri Hyperloop Project: Opportunity Cost | 138 | | The Missouri Hyperloop Project: The Risks | 139 | | Appendix C – Concept for the Missouri Hyperloop Corporation | 140 | | Mission | 140 | | Vision | 142 | | Values | 143 | | Appendix D - Potential Funding and Financing Sources | 144 | | Appendix E - Blue Ribbon Panel Members | 150 | ## Introduction On March 12, 2019, Missouri House Speaker Elijah Haahr announced the formation of a special Blue Ribbon Panel on Hyperloop (BRPH). The BRPH, chaired by Lieutenant Governor Mike Kehoe, was tasked with presenting a report detailing specific steps that would enable Missouri to become "the global epicenter for the research, development, and commercialization" of tubed transport technology. Specifically, the Blue Ribbon Panel was asked to focus on two primary objectives: - Determine how to establish Missouri as the global epicenter for research and development of this technology, which would significantly benefit our higher education, logistics, tech, and advanced manufacturing sectors. - Study how various funding and financing strategies for major civil infrastructure projects around the world could apply to building the envisioned Missouri route, with a particular emphasis on public-private partnership structures that alleviate risk to taxpayers. At the organizational meeting of the BRPH, held in Jefferson City, Missouri on March 25th, 2019, members agreed to form a series of subcommittees or working groups focused on the following key topic areas: - 1) Economic Impact and Cost-Benefit Analysis - 2) Regulatory and Legislative Frameworks - 3) Funding and Financing Strategies - 4) Higher Education Partnerships and the R&D Ecosystem Members also reviewed the first North American feasibility study on the technology, produced by Kansas City engineering firm Black & Veatch and Olsson. The study was released in October of 2018. While Missouri enjoys a significant "first-mover advantage" due to the Black & Veatch feasibility study as well as broad public and private-sector engagement across the state, this advantage will dissipate should we fail to capitalize on our momentum. This document, the final report of the BRPH to Speaker Haahr, is therefore intended to extend Missouri's momentum by providing state officials, regulators, technology promoters, and other interested parties with a plan that will meet the two primary objectives of Speaker Haahr's goal of establishing Missouri as the global epicenter for tubed transport technology. ## **Executive Summary** The Speaker's Blue Ribbon Panel on Hyperloop (BRPH) finds substantial benefits to building a tubed transport (i.e., "hyperloop") system in Missouri: - The new economic megaregion created by linking Kansas City, Columbia, and St. Louis via hyperloop would rank among the top 10 in the United States, significantly improving Missouri's global competitiveness for high quality jobs and talent; - By leveraging the strengths of the University of Missouri system to convene a research and development consortium among major institutions, the state's flagship public university would establish itself as a leader in an emerging technical field that is attractive to students, professors, grant issuers, and corporate funders; and - Missouri manufacturers and farmers would benefit by being linked to a new mode of light cargo delivery, which would ultimately allow their products to reach external markets more quickly and efficiently. While construction of an inter-city commercial route (and ultimately a national network) remains the long-term objective, the BRPH believes that the logical and necessary next step in the process is the construction of a National Certification Track of up to 15 miles in length. The National Certification Track would serve as the natural center for research and development of the technology and should be supported by a robust ecosystem of academic and industry partners led by the University of Missouri system. Construction of this hyperloop system in Missouri would result in these measurable economic, social, and educational benefits for the state: - An estimated annual economic impact of \$1.67 -- \$3.68 billion; - The creation of between 7,600 and 17,200 new jobs; - Increased real estate values around portal locations; - A significant strengthening of key industry clusters, including Automotive, Chemical Products, Business Services, Tech, Transportation and Logistics, and Aerospace; - Increased tax revenues for state and local jurisdictions; - A reduction of over 530,000 metric tons of CO₂ emissions. Therefore, in light of these findings and based upon extensive independent research as detailed in the main report to follow, the BRPH recommends the following measures: - The state of Missouri should take steps to facilitate the construction of a National Certification Track in the state as the first phase of building The Missouri Hyperloop Project. - As described in the main report to follow, construction of the National Certification Track is the first major phase of a multi-phased project that will ensure Missouri's connectivity to an envisioned national hyperloop network. - Should The Missouri Hyperloop Project move forward, it could be built through a public-private partnership that delivers the project in the safest, fastest and most responsible way possible, delivering the full array of project benefits while mitigating the risks to taxpayers. - Missouri cannot complete the National Certification Track, and certainly not the whole system alone. This will require a true Public-Private Partnership to realize all the benefits while protecting the interests of Missouri's taxpayers. However, it is clear that Missouri is the most attractive place to begin a national hyperloop system and therefore beginning in Missouri is the best interest of the nation. For this reason, we believe that the state should take the lead to establish a public-private partnership to explore further funding, finance and how to deliver the project while mitigating risk to taxpayers. - 3. The University of Missouri system should take the lead in convening a consortium of universities around an International Tube Transport Center of Excellence. The University of Missouri system has already established a clear lead in terms of hyperloop research and development via its participation in the Missouri Feasibility Study with Black & Veatch and Virgin Hyperloop One. It has also begun the process of reaching out to prospective university partners to form an International Tube Transport Center of Excellence, leveraging the resources and expertise of multiple institutions. ## A National
Certification Track in Missouri Before a new transportation technology can be brought to market, it must undergo a rigorous testing and certification process. During the design and construction phase of the US Interstate Highway System, the Department of Transportation (DOT) operated a number of test highways where new materials and engineering techniques were assessed. More recent examples include the Transportation Technology Center, a railway test track and laboratory operated by the American Association of Railroads in Pueblo, Colorado as well as 10 unique automated vehicle proving grounds authorized by the US DOT. When an incremental improvement in an existing mode of transportation comes to market, such as a new aircraft model or automobile engine type, it benefits from the history of safety and reliability of the underlying technology. Such improvements also tend to fall clearly within the jurisdiction of one (or more) of the 11 administrations of the US DOT. Because tubed transport is truly a new mode of transportation, rather than an incremental improvement upon an existing one, it does not fall neatly into the regulatory portfolio of any existing DOT administration. Arguments have been made that tubed transport systems: - Utilize a maglev guided rail system that would likely fall under the authority of the Federal Railroad Administration (FRA) - Utilize specialized vehicles traveling at high speeds within a low-pressure environment that simulates high-altitude travel, potentially giving the Federal Aviation Administration (FAA) jurisdiction - Will likely follow the footprint of the Interstate Highway System and should therefore be regulated by the Federal Highway Administration (FHWA) - Are contained within a pipeline, giving potential regulatory authority to the Pipeline and Hazardous Materials Safety Administration (PHMSA) A counterargument is that, given the radical new nature of this technology, it should have its own, independent administration within the DOT with regulatory oversight. While each of 8 ¹ Earl Swift, The Big Roads (need pg. #s) these arguments have merit and deserve further consideration from regulators and lawmakers, our objective is to catalyze and accelerate the commercialization of the technology in Missouri within a relatively short time horizon of 3-5 years. In the Regulatory Framework section of this report, we describe potential scenarios under which Missouri could begin the work of building a tubed transport system though a "phased" approach that leverages the expertise of existing agencies and existing regulations. Regardless of which agency(ies) are given regulatory authority over tubed transport, the fact remains that testing and certification of a full-scale, commercially-viable system using the current generation of technology are necessary and critical steps before rollout of a passenger or cargo-ready product. Given the anticipated costs of the linear infrastructure required to build a tubed transport system², it makes sense to pool resources and focus on a single site for research, development, and certification of the technology. The state or region that successfully builds the certification track will virtually guarantee themselves as a key "node" on a future network, coupled with the resulting social and economic benefits. If Missouri is to meet the Speaker's objective of becoming the global epicenter for the research, development, and certification of tubed transport technology, it must focus on becoming the regulatory certification site for this new technology. _ ² Missouri Feasibility Study (need pg. #s) ## **Track Specifications** Based on our research, which includes discussions with tubed transport technology providers as well as a review of studies in Europe, the Middle East, and India, we conclude a track of approximately 12-15 miles would be sufficient for regulatory review and safety certification. The certification track should be built in phases, beginning with a one to three-mile segment to permit initial testing of core technology components. A track of this size would represent a significant advance over current beta testing facilities in the Netherlands (0.02 miles) and Nevada (0.31 miles). The essential components of any certification track would include: - Vacuum tubes - Pylons - High speed switches - Airlocks - Magnetic levitation and propulsion system - Guidance system - Pods - Portal The alignment geometry of any certification track is also an important consideration. Aside from the prospective length of the full certification track (anticipated at approximately 12-15 miles), the system should be able to demonstrate the ability to turn and move along natural elevation changes. According to a 2017 paper prepared by Delft University for the Dutch Ministry of Infrastructure and Environment, it would be possible to house multiple technology platforms within a single vacuum tube.³ Under such a scenario, technology providers such as Virgin Hyperloop One (US), Hardt Hyperloop (EU), TransPod (CA) and others would be able to operate their own individual ³ Hyperloop in the Netherlands, Anna van Buerenplein August 2017 pg. 6 systems within the certification track. However, recent conversations with technology providers suggest that this approach is not viable due to space constraints within the tube. At least one technology provider, Virgin Hyperloop One, has indicated its intention to issue a national Request-for-Proposals (RFP) to construct a National Certification Track using its proprietary technology. Based on the work done by Black & Veatch and Olsson in the Missouri Feasibility Study as well as the work done by this Blue Ribbon Panel, Missouri should be prepared to submit a robust and competitive proposal. ## **SECTION 1: International Tube Transport Center of Excellence (ITTCE)** For Missouri to realize its objective of becoming the global epicenter for the research, development, and commercialization of hyperloop technology, there must be seamless collaboration among the public sector, private sector, and the higher education community. The University of Missouri is well positioned to convene a consortium of research institutions around an International Tube Transport Center of Excellence (ITTCE). The volume of passenger and freight travel across Missouri is extraordinary. The cities of St. Louis, Kansas City, and Springfield are major hubs for freight traffic. St. Louis, for example, sees an estimated \$8 billion in river cargo traveling through its ports each year. It is also at the intersection of I-64, I-70, I-44, and I-55, making it critical to the movement of truck-based freight across the country. Kansas City and St. Louis are the second and third largest rail transportation centers in the nation, and Missouri is near the geographical population center of the US. This results in high amounts of ground and air passenger movement across the state. Kansas City sits at the intersections of I-35, I-29, I-49, and I-70, making it the 3rd largest trucking center in the United States. It also has one of the largest air cargo facilities in the Midwest, second to Chicago. The University of Missouri has the expertise, capacity, and strategic partnerships in place to accelerate the successful establishment of tube transport in the US and worldwide. ## **Center Objectives** The <u>International Tube Transport Center of Excellence</u> (ITTCE) Program is being formed to develop long-term partnerships among industry, academy, and government. The ITTCE program seeks to achieve these goals by: - Contributing to the nation's research enterprise by developing long-term partnerships among industry, academy, and government; - Leveraging federal funding with industry to support graduate students performing industrially relevant pre-competitive research; - Expanding the innovation capacity of our nation's competitive workforce through partnerships between industries and universities; - Encouraging the nation's research enterprise to remain competitive through active engagement with academic and industrial leaders throughout the world; - Increasing the resiliency and sustainability of the transportation sector by expediting the launch of tube transport in the US, enabled by cutting-edge, collaborative research and robust test-bed validation; and - Contributing to national security and defense by researching alternative mass transportation technologies that reduce dependence on conventional transportation networks such as highways and railroads. ### Research Areas Broadly speaking, the problem set to be addressed by ITTCE would include, but not be limited to, the following topics: Magnetic levitation and propulsion technology Geoengineering of the pressurized tubes and support systems Advanced materials Vehicle automation Light cargo logistics Multimodal connectivity (i.e., with airports, riverports, etc.) Funding and financing strategies, including public private partnerships Human safety Aerospace engineering related to pod design and operation in low pressure environments Interstate regulation of new modes of transportation Civil engineering for linear infrastructure Terminal design Enhanced reality computer modeling Renewable energy and environmental impact ## Academic Partners The University of Missouri has assembled an outstanding team of academic partners in the region that provide significant depth to the critical research areas to be addressed by ITTCE. Each university partner would bring something unique to the consortium. Participating universities will have preferred access to the proposed tube transport certification track as well as commercial labs for research and development purposes. Grant funding may be available via the Department of Transportation's Tier 1 University Transportation Center Program. Perhaps most importantly, the consortium would play a formative role in the design and commercialization of a national tube transport system. ##
University of Missouri The University of Missouri's College of Engineering has a long history of researching innovative transportation technologies. In the 1990s, Professor Henry Liu pioneered the pipeline transportation technology for efficiently moving freight. The College is home to the *Center for Excellence in Logistics and Distribution (CELDi)*, a long-standing industry consortium formed with the support of the National Science Foundation. The Center, comprised of faculty from Industrial and Manufacturing Systems Engineering and Transportation, has partnered with the trucking industry, railroad industry, and Amtrak to optimize freight movement. In a recent study, Center Director Jim Noble designed an underground freight pipeline system that utilizes capsules to transport cargo in pressurized tubes. The University of Missouri System is home to the newly established Missouri Center for Transportation Innovation (MCTI) – in partnership with the Missouri Department of Transportation, the Federal Highway Administration, and many other agency and industrial stakeholders in the transportation sector. Led by Center Director Bill Buttlar of Mizzou, Deputy Director John Myers of Missouri S&T, along with transportation colleagues at UMKC and UMSL, MCTI will coordinate and propel transportation research in Missouri and beyond. MCTI's research and education priorities include innovation in transportation safety, sustainability, affordability, resiliency, and durability. Clearly, the hyperloop mode of transportation would have transformational impact on all of the MCTI priority areas, and is therefore of keen interest to the center, its researchers, and its partners. The University of Missouri system is home to the following major transportation-related centers and labs: - Missouri Center for Transportation Innovation (MCTI) (https://MCTI.Missouri.edu/) - Center for Excellence in Logistics and Distribution, CELDi (https://celdi.org/) - Center for Inspecting and Preserving Infrastructure through Robotic Exploration: INSPIRE (https://inspire-utc.mst.edu/) - Center for Aerospace Manufacturing Technologies (https://camt.mst.edu/) - Zou Sim (http://engineers.missouri.edu/csun/zousim/) - Immersive Visualization Lab, iLAB (http://arch.missouri.edu/ilab/) - Center for Innovative Materials and Structural Systems for Transportation Infrastructure (https://recast.mst.edu/) - Center for Infrastructure Engineering Studies, CIES (https://cies.mst.edu/) - The Center for Electromagnetic Compatibility (https://camt.mst.edu/industrialconsortium/) - Industry consortia, including Dow, Boeing, Siemens (http://emc-center.org/CEMC.aspx) ## University of Illinois at Urbana-Champaign Like Missouri, the state of Illinois is a major *multi-modal transportation hub* in the US, connecting major interstate corridors (I-80, I-88, I-90, I-94, I-55, I-57, I-64, and I-72), waterways (the Great Lake system, Illinois, Ohio and Mississippi rivers, Illinois-Michigan canal), airports (O'Hare, Midway) and major rail lines. The University of Illinois at Urbana-Champaign (UIUC) has boasted a *leading transportation program* for over 100 years, and is a current/recent home for the following major transportation-related institutes, centers and labs: - Discovery Partners Institute (https://dpi.uillinois.edu) - The Illinois Center for Transportation (https://www.ict.illinois.edu) - RailTec Center (https://railtec.illinois.edu/) - NuRail Center (http://www.nurailcenter.org/), a Tier-1 University Transportation Center - Center of Excellence for Airport Technology (9,500 students). Some of the key research centers and institutes related to the proposed ITTCE at ISU are: - Ames Lab of the US Dept. of Energy (https://www.ameslab.gov/) - Institute for Transportation (https://intrans.iastate.edu/) - Virtual Reality Applications Center (http://www.vrac.iastate.edu/) - Center for Advanced Non-Ferrous Structural Alloys (www.CANFSA.org) - Bridge Engineering Center (https://bec.iastate.edu/) - Electric Power Research Center (http://powerweb.ece.iastate.edu/welcome-to-the-electric-power-research-center/) - Center for Nondestructive Evaluation (http://www.cnde.iastate.edu/) - Center for eDesign (http://centerforedesign.org/) ## Washington University in St. Louis Located in St. Louis, 'Wash U' boasts leading research and education programs in engineering, law, medicine, the Olin Business School and the Sam Fox School of Design and Visual Arts. The Electrical Engineering faculty include world-renowned experts in advanced sensor technologies (battery-free, wireless, resilient, and connected) and structural health monitoring. Faculty in the Sam Fox School of Design and Visual Arts are already actively engaged in hyperloop urban planning studies. Wash U's centers and labs include: • Institute of Materials Science & Engineering (https://imse.wustl.edu/) - Spartan Light Metal Products Makerspace (https://jubelmakerspace.wustl.edu/) - Nano Research Facility & Jens Lab (https://nano.wustl.edu/) - Center for High Performance Computing (https://research.wustl.edu/core-facilities/center-high-performance-computing/) - Institute for Materials Science and Engineering (https://research.wustl.edu/core-facilities/institute-materials-science-engineering/) ## **University of Kansas** College of Engineering at the University of Kansas (KU) has several departments closely aligned with the ITTCE. These include: Civil, Environmental and Architecture Engineering, Electrical Engineering and Computer Science, Aerospace Engineering, Engineering Management and Project Management, Engineering Physics, and Mechanical Engineering. Some of the key research centers and institutes related to the proposed ITTCE at KU are: - Civil and Architectural Engineering Laboratories http://ceae.ku.edu/facilities - Research Clusters in Electrical Engineering and Computer Science http://eecs.ku.edu/research-home - Propulsion, UAS, Aerodynamics research http://ae.engr.ku.edu/research-areas ## Kansas State University The Carl R. Ice College of Engineering at Kansas State University (K-State) has world-class programs in various engineering disciplines and is home to numerous research centers. In relation to ITTCE, significant strengths include research in logistics, advanced manufacturing, cybersecurity, mechatronics, sensors, transportation, power systems, and civil infrastructure systems. Some of the key research centers and institutes related to the proposed ITTCE at K-State Engineering are: - Civil and Transportation Infrastructure Engineering Laboratories https://www.ce.ksu.edu/research/ - Core research areas in Computer Science (Cybersecurity, Cyber Physical Systems, Data Science, High assurance software) - http://www.cs.ksu.edu/research/ - Wireless communications, Power systems and smart grids http://www.ece.k-state.edu/research/ - Advanced manufacturing, Operations research, Systems engineering research https://www.imse.ksu.edu/research/ ### Other Academic Partners In addition to these established Tier 1 partners, researchers from Arizona State, Indian Institute of Technology-Mumbai, Carnegie Mellon University, Penn State University, and University of Pittsburgh have also expressed interest in partnering on this initiative. University of Missouri is engaging with interested faculty and research centers at these top-tier research institutions for their participation in the Center. ## Center Structure and Governance The ITTCE will be structured as an Industry-University Consortium. The University of Missouri will form and coordinate multi-university research teams to pursue a variety of pre-competitive research projects. (Pre-competitive projects are those that represent industry needs rather than proprietary solutions provided by individual members.) The shared research portfolio is cooperatively defined and selected by the participating university partners. Industrial members pool their funding investments to address pre-competitive shared needs, such as constructing and operating the test track and certification operations. Members will meet quarterly to apprise status, set direction, and coordinate projects. Governance decisions are made by member vote. The ITTCE (in cooperation with member Tech Transfer organizations) will develop a robust agreement to foster collaboration, while ensuring equitable assignment and proportioning of individually- and co-developed intellectual property (IP). Because co-development of IP will involve collaborating with industrial and agency partners, the agreement will also cover co-developed IP across all stakeholder groups, creating an attractive, innovative research ecosystem. Industry members will receive royalty-free nonexclusive access to any IP created by jointly-funded ITTCE programs. Individual members may also separately contract with the ITTCE or individual universities to sponsor proprietary research that may result in IP licensed solely to the member company. The University of Missouri will coordinate securing and administering research funding, and managing/prioritizing requests for researcher access to the International Certification Track in Missouri, and other administrative functions of the ITTCE. Promising areas of federal funding include: - University Transportation Centers program - NSF Engineering Research Center program - NSF Industry-University Cooperative Research Center (I/U CRC) ## Potential industry partners include: - Hyperloop Technology Companies (Virgin Hyperloop One, Hyperloop Transportation Technologies, Hardt Hyperloop) - Potential Pod Builders (Boeing, Airbus, Bombardier, Embraer-Empresa Brasileira) - Electric Propulsion Technology Suppliers () - Battery Technology Providers () - Vacuum Pump Manufacturers () - Logistics Companies (UPS, FedEx, DHL, Union Pacific) - eCommerce Companies (Amazon, Walmart) - Radio Pharmaceuticals (Cardinal Health, GE Healthcare, Lantheus, Novartis) - Construction and Materials (Dow Chemical, Emory Sapp and Sons, Nucore Corp., Skyline Steel, Continental Cement Co., St. Genevieve Cement Plant, Capital Paving, Farmers Concrete Co., Herzog, DeLong's Inc.) - Engineering Firms (Black & Veatch, Burns & McDonnell) ## **SECTION 2: Regulation and Legislation** ## Missouri's Public-Private Partnerships (P3) Statute Missouri law allows public private partnerships for certain types of transportation projects.⁴ The law requires that the Missouri Highways and Transportation Commission (Commission) approval of state-sponsored projects, but was recently changed to allow political subdivisions to advance projects without Commission approval. The law allows P3s for "any...airport, railroad, light rail, vehicle parking facility, mass transit facility, or other similar facility currently available or to be made available to a government entity for public use, including any structure, parking area, appurtenance and other property required to operate the structure or facility to be financed, developed, and/or operated under agreement between the commission and a private partner."⁵ The law does not allow projects for "any highway, interstate or bridge construction, or any rest area, rest stop, or truck parking facility connected to an interstate or other highway under the authority of the commission." It states that any project not specifically listed, shall not be financed, developed, or operated by a private partner until such project is approved by a vote of the people.⁶ We likely would need the legislature to clarify that a Tube Transport System (TTS) is eligible for a P3. We also would need to be able to establish that a certification track is available for public use even if we could not make an initial showing that the project will improve or is needed as a necessary addition to the state transportation system (since it will be only a certification track). The law also requires that the governmental entity retain control over rates charged, which may be a barrier since the TTS ultimately will cross state lines. ⁴ Missouri Public Private Partnerships Transportation Act. Missouri Revised Statutes Title XIV. Roads and Waterways § 227.600-669. ⁵ *Id.* at §227.600. ⁶ *Id*. ⁷ Id. ## Lack of Federal Regulatory Regime Currently, no regulatory framework exists for the certification and governance of tubed transport technology in the United States. To address this jurisdictional gap, Secretary of Transportation Elaine Chao announced on March 12th, 2019 the formation the Non-traditional and Emerging Transportation Technologies Council (NETT Council), an internal working group within the US Department of Transportation. The purpose of the NETT Council is to facilitate safe and responsible innovation in mobility technology by coordinating more effectively with industry representatives, state officials, and regulators of existing modalities. The USDOT consists of 11 operating administrations, such as the Federal Aviation Administration, the Federal Rail Administration, and the Federal Transit Administration, that each have their own traditional jurisdiction over certain environmental and regulatory approvals. Because Tubed transport technology does not fit neatly into any of the existing portfolios of
these operating administrations, the NETT Council is seeking input on the best approach to certify and regulate the technology. ## State Sponsor In order to enter into any P3 contract for the Missouri Hyperloop Project, Missouri would need to certify a project sponsor. A project sponsor is any entity authorized by the state of Missouri to procure and implement the Missouri Hyperloop Project while ensuring that the public interest is protected. It will be important to designate a single Project Sponsor with the appropriate authority in order to avoid duplication and confusion as to which State entity is responsible for the Project. ## Access to Highway Right-of-Way for Construction and Operation of Tubed Transportation System We understand that the Missouri Highways and Transportation Commission acquires rights-of-way for its highways either by condemnation or by acquiring easements. Missouri law authorizes the State Highways and Transportation Commission to "purchase, lease, or condemn, lands in the name of the state for certain enumerated purposes when necessary for the proper and economical construction and maintenance of state highways." The enumerated purposes for which the Transportation Commission can acquire land include acquiring (1) "the right-of-way for the location, construction, reconstruction, widening, improvement or maintenance of any state highway or any part thereof," and (2) "lands for any other purpose necessary for the proper and economical construction of the state highway system for which the commission may have authority granted by law". Mo. Rev. Stat. 227.120. According to Missouri DOT, its right-of-way easements and deeds specify that property will be used for a highway purpose. There appear to be different options for Missouri DOT to use state highway right-of-way to build a TTS track. We also could argue that TTS is a highway purpose since it will transport goods or people. Since TTS was not envisioned when the legislation was enacted, the better approach may be for the Missouri legislature to amend section 227.120 to clarify that TTS is a highway purpose. That would remove any ambiguity that could lead to litigation. The best path would be to obtain clarification that construction of a TTS is eligible either as a highway purpose or a utility. Depending on how the easements are drafted, we may be able to argue that construction and operation of a TTS track is within the scope of the terms of the easement, and there is some support in Missouri caselaw for such an approach. Property owned by Missouri DOT in fee simple could be used for construction of a TTS track assuming Missouri DOT has confirmation that such a use was permissible under the statute. ## **Environmental Impact** Major federal actions, which include applications for financial assistance and funding from the federal government, will trigger requirements for an environmental review under the National Environmental Policy Act (NEPA). NEPA requires that federal agencies consider the environmental consequences of actions before those actions are taken, and identify, measure to avoid, minimize and/or mitigate the adverse effects of the proposed actions. General NEPA guidelines are established by the White House's Council of Environmental Quality. The specific process for conducting a NEPA review for the Missouri Hyperloop project will depend upon which federal agency is designated as the lead agency but will generally be required to develop either a Categorical Exclusion, EA, or EIS process. Given the geographic extent and public visibility of the planned Missouri Hyperloop project, it is most likely that the more extensive and time consuming EIS process will be triggered. Depending upon the source of federal funding and agency asserting primary jurisdiction over the Missouri Hyperloop development, it is likely that either the FRA or the FHWA will serve as the lead federal agency for the NEPA review. The FRA uses a tiered NEPA review process. Tier 1 reviews provide a programmatic overview of the entire project and would identify all potential resources that might be impacted along the route corridor. For rail projects, a "Service NEPA" also is typically completed by the FRA with the Tier 1 to address questions and effects relating to alternatives for route, stations, and other facilities; and alternatives for service including type, level of service, and operating technology. The Tier 1 review may be followed by a Tier 2 review that examines the site-specific project impacts. The Tier 2 review would also address any agency consultations, approvals, and permits that will be required for the project to move forward. Sometimes large, expansive projects are addressed in a single Tier 1 EIS process that involves several rounds of review. Once all tiers have been completed and approved, the project may move forward. FHWA's environmental review process is known as the Planning and Environmental Linkages (PEL) Program. PEL is designed to encourage transportation decision makers to incorporate environmental, community, and economic goals early in the planning process. As part of this process, the transportation planners, NEPA practitioners, FHWA staff, and the public to work together to identify and incorporate environmental and community values into the project from design to completion. By facilitating the incorporation of information and results produced during the transportation planning stage into the subsequent NEPA review process, the PEL approach seeks to provide for a more unified decision-making process that reduces duplication of efforts. Following completion of the PEL, the next tier/stage would involve preparation of an EIS that builds upon and incorporates the findings of the PEL review⁸. ## A Regulatory Roadmap We have outlined a regulatory roadmap for the Missouri Department of Transportation (MoDOT) to secure approvals from the U.S. Department of Transportation (DOT) to construct a Tubed Transportation System (TTS) national certification track and demonstrate and validate TTS technologies. We also discuss potential funding mechanisms for the certification track. Ideally, the track would be between 12 to 15 miles long, but could be built in phases with the first phase being 3 to 6 miles. ## I. Federal Regulatory Approval of TTS #### A. U.S. Department of Transportation Regulation of TTS The Secretary of Transportation is authorized by law to regulate the safety of passenger and commercial transportation as well as the environmental impacts of certain actions. One of the enumerated authorities Congress granted to the Secretary is the authority to stimulate technological advances in transportation. The Secretary delegates the authority to regulate the different modes of transportation to the modal administrators within DOT. Recognizing that new and emerging technologies like TTS do not fit squarely within the jurisdiction of one modal administration, the Secretary of ⁸ From Missouri Feasibility study (cite page #'s) ⁹PL 89-670 (1966) ¹⁰ *Id.* At sec. 2(b)(1). Transportation established the Non-Traditional and Emerging Transportation and Technology ("NETT") Council in December 11, 2018. 11 The Council is an internal deliberative body tasked with "identifying and resolving jurisdictional and regulatory gaps, including with respect to safety oversight, environmental review and funding, that may impede the deployment of new technology, such as tunneling, hyperloop, autonomous vehicles, and other innovations." 12 The Council will form working groups that meet at least twice per month. For any project that the Council considers, it will designate a lead mode for safety and environmental review and arrange for the detailing of staff between modes or to the Office of the Secretary as needed to maximize the sharing of experience and expertise. The working groups are required to provide reports to the Chair on the status of their projects.¹³ B. Process for Securing DOT Authorization to Build, Test and Validate TTS The Council will determine which modal agency is the lead for a TTS certification track. One such possibility is that the Pipeline and Hazardous Materials Safety Administration (PHMSA) could serve as the lead agency in light of its jurisdiction. PHMSA regulates pipeline construction as well as the transportation of hazardous materials. Since the construction of a TTS certification track involves construction of a pipe, PHMSA could model its regulatory approvals after the procedures it uses to set standards for pipelines and inspect them. ¹⁴ Likewise, PHMSA's experience regulating transportation of hazardous materials and, in particular, issuance of special permits allowing persons to transport hazardous materials in a manner not authorized under the hazardous materials regulations ¹¹ https://www.transportation.gov/sites/dot.gov/files/docs/mission/335946/dot-order-112034.pdf, ¹² https://www.transportation.gov/nettcouncil. ¹³ The Council held an organizing meeting in March 2019 and is currently reviewing tunneling technologies seeking various approvals in several states. https://www.transportation.gov/briefing-room/dot1019. ¹⁴ 49 CFR Parts 192 and 195. should be comparable to the type of authorization required to operate the certification track.¹⁵ Since the pipe through which the transportation conveyance would travel is a pressurized vessel, PHMSA would be in a position to consider a special permit application that defined the operating environment and safeguards for the technology. The Secretary may determine that the Federal Railroad Administration (FRA) is better equipped in light of the fact that it is regulating Magnetic Levitation (Maglev) train deployment, including establishing safety regulations. ¹⁶ FRA also regulates rail safety by seeking consensus from industry stakeholders. ¹⁷ The Secretary likely will recognize the role of the Federal
Highway Administration in regulating the construction of a certification track in highway right-of-way and the Federal Aviation Administration in certifying aircraft, but we expect they would participate in the working group rather than lead it. Whichever agency or agencies are responsible for permitting the certification track, they should work with university partners and industry to develop standards for testing and validating the technology. Ideally, the University of Missouri should lead a University Transportation Center focused on TTS. Such a Center should be authorized and funded by Congress in the next surface transportation authorization bill or through an appropriation. ## C. Environmental Review and Permitting We would expect DOT to require the certification track to undergo a review of environmental impacts under the National Environmental Policy Act (NEPA). NEPA mandates that environmental impacts be considered before any major federal action likely to significantly affect the environment is undertaken. ¹⁸ CEQ 5117. ¹⁵ 49 CFR § 107.105. ¹⁶ 49 CR Part 268. ¹⁷ 49 U.S.C. § 103(g) (authorizing the FRA Administrator to carry out the DOT Secretary's "duties and powers related to railroad safety [and] railroad policy and development"); *id.* § 20102(2)(A) (defining "railroad"). ¹⁸ 42 U.S.C. § 4332(C). has interpreted the statutory definition of "major Federal action" to "include[] actions with effects that may be major and which are potentially subject to Federal control and responsibility." ¹⁹ CEQ defines "actions" to include "projects and programs entirely or partly financed, assisted, conducted, regulated, or approved by federal agencies" and provides the example of "[a]pproval of specific projects, such as construction or management activities located in a defined geographic area" as a federal action. ²⁰ CEQ defines "significantly" both in terms of "context and intensity." ²¹ With respect to context, an action's significance must be analyzed through multiple frameworks, including "society as a whole (human, national), the affected region, the affected interests, and the locality." ²² "Intensity" refers to "the severity of impact" and CEQ gives a list of factors to be considered in evaluating intensity, such as public health and safety effects, unique characteristics of the project's geographic setting, contentiousness of the project's effects on the environment, and whether the action may establish a precedent for future actions. If the above threshold requirements are met, the lead federal agency must undertake NEPA review of the project. Even if the project does not secure federal funding, if it requires a permit from the Army Corps of Engineers or another resource agency or if it is viewed as an intrastate pipeline it would require NEPA review and potentially a permit from a resource agency (e.g., the Army Corps of Engineers, Fish and Wildlife Service, State Historic Resource Office if the project has a potential to cause discharges into Waters of the United States or affect endangered species, parkland or historic resources .²³ If the plan is to build the project in an existing right of way, the likelihood for environmental ¹⁹ 40 CFR §1508.18. ²⁰ Id. ²¹ 40 C.F.R. § 1508.27. ²² Td ²³ https://openei.org/wiki/RAPID/Roadmap/9-FD-k. impacts may be reduced. We expect the certification track either would require either an Environmental Impact Statement or an Environmental Assessment. We also may be able to expedite the project by designating the certification track as a "Special Experimental Project (SEP-15) to Explore Alternative and Innovative Approaches to the Overall Project Development Process.²⁴ The SEP-15 process is intended to streamline contracting, compliance with environmental requirements, right-of-way acquisition and project finance. The TTS certification track would be a good candidate for SEP-15 in light of its potential transformative impact and could allow the project sponsor to request certain deviations from the project development and implementation process. The TTS project will need a state or local government or authority to act as the project sponsor. The sponsor must have the authority to acquire property by eminent domain, serve undertake the environmental review process (in cooperation with DOT and federal participating agencies), be empowered to apply for and receive the necessary federal and state permits, issue bonds and have authority to exercise of eminent domain and build and operate a certification track. Of note, the state of Maharashtra in India labeled its hyperloop project a "public infrastructure project" and assigned oversight to the Pune Metropolitan Regional Development Authority. Industry press hailed the news as a clear sign of the importance lawmakers in the state assigned to the project.²⁵ ## II. State Sponsorship of Hyperloop Project The Blue Ribbon Panel's understanding of relevant state law suggests that there are a number of entities that could serve as the project sponsor, including: #### A. A newly formed or existing Transportation Corporation ²⁴ https://www.fhwa.dot.gov/ipd/p3/toolkit/usdot/sep15/101404 memorandum.aspx. ²⁵ TechCrunch (July 31, 2019), available at: https://techcrunch.com/2019/07/31/india-has-labeled-hyperloop-a-public-infrastructure-project-heres-why-that-matters/. - B. A Transportation Development District - C. A Special-Purpose Authority #### International Collaboration An option for cost sharing and expedited validation would be for the U.S. DOT to enter into a memorandum of agreement with foreign counterparts in Canada and the EU addressing uniformity of regulations. There are MOU's or other international agreements addressing regulation of pharmaceuticals, energy, ocean transport, aviation, and financial markets, so it would appear that a joint certification could be agreed upon by regulators in the US, EU and Canada. Members of the regulatory working group discussed this possibility with the EU MOVE Directorate as well as Transport Canada. Both entities were open to further exploration of the concept. The Panel believes that international collaboration in the Certification Track would be a significant benefit to the state of Missouri, opening up potential foreign investment in the project. ²⁶ http://www.nepia.com/insights/industry-news/us-coastguard-memorandum-of-understanding-with-transport-canada/; https://www.ferc.gov/legal/mou.asp; $[\]frac{https://www.google.com/url?sa=t\&rct=j\&q=\&esrc=s\&source=web\&cd=1\&cad=rja\&uact=8\&ved=2ahUKEwiPkljhjIDklumeAKHTknAjsQFjAAegQIABAC\&url=https://www.car-2-bulletins.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=2ahUKEwiPkljhjIDklumeAKHTknAjsQFjAAegQIABAC&url=https://www.car-2-bulletins.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=2ahUKEwiPkljhjIDklumeAKHTknAjsQFjAAegQIABAC&url=https://www.car-2-bulletins.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=2ahUKEwiPkljhjIDklumeAKHTknAjsQFjAAegQIABAC&url=https://www.car-2-bulletins.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=2ahUKEwiPkljhjIDklumeAKHTknAjsQFjAAegQIABAC&url=https://www.car-2-bulletins.com/url=https://www.car-2-b$ car.org%2Ffileadmin%2Fdocuments%2FGeneral Documents%2FC2C- CC MoU on Deployment Oct 2012.pdf&usg=AOvVaw2GhPaekrp3Lk8tlSYAnLBS. ## **SECTION 3: Funding and Financing** #### Overview The purpose of this document and the study that has gone into it is to report the conclusions and recommendations of the Speaker's Blue-Ribbon Panel on Hyperloop regarding alternatives to fund, finance and deliver the proposed hyperloop system connecting Kansas City, Columbia, and St. Louis. The Blue-Ribbon Panel was given two objectives: - Study how various funding and financing strategies for major civil infrastructure projects around the world could apply to building the Virgin Hyperloop One route. Place an emphasis on public-private partnership structures that alleviate risk to taxpayers. - Determining how to establish Missouri as the global epicenter for research and development of this technology, which would significantly benefit our higher education, logistics, tech, and advanced manufacturing sectors. After reviewing the technology, costs, benefits and risks of The Missouri Hyperloop Project, the Blue Ribbon Panel recommends that if the Project is built that it: - Be built in a phased approach, beginning with a certification track, as the surest way to establish Missouri and the United States as the global epicenter for research and development of this and related technology, significantly benefiting our citizens, higher education, logistics, tech, and advanced manufacturing sectors. - Be
built through a public-private partnership that delivers the project in the safest, fastest and most responsible way possible, especially delivering the project benefits and mitigating the risks to taxpayers. As articulated in this section, we define The Missouri Hyperloop Project as three-phase project: (1) Create the certification track, (2) Build the commercial route, and (3) Operate the commercial route. ## **SECTION 4:** Recommended Approach for Funding, Financing, and Delivery Our considerations to fund, finance and deliver "The Missouri Hyperloop Project" are based on the specific steps that Missouri has done in the past to create the prosperity Missourians benefit from today. Now at beginning of the 21st century, we recommend we repeat in principle these actions to create prosperity for the generations to come: **Recommendation #1:** Define and organize The Missouri Hyperloop into three phases: (1) Building a National Certification Track, (2) Enabling a partnership to build and operate a commercial hyperloop route connecting Kansas City, Columbia, St. Louis as identified in the Missouri Hyperloop Feasibility Study, and (3) Ensuring capital is reinvested to maintain the commercial hyperloop route, **Recommendation #2:** State of Missouri appoints a new or existing entity to serve as the Project Sponsor to oversee the public interest, develop the initial finance plan and procure the private sector partners, all while trying to mitigate risk to taxpayers. **Recommendation #3:** The Project Sponsor would develop a responsible financial plan and procure private sector partners in a delivery model which mitigates the risk to taxpayers. ## The BRP Approach to Developing these Recommendations To understand the range of possibilities regarding funding, financing and delivery the Blue-Ribbon Panel's workgroup formulated the following questions at our April 16, 2019 meeting, and our resulting recommendations emerged from the answers. The initial questions logically cluster around three components: ## **Project-Related Questions** What is the Project Definition? What are the Project Benefits? What are the Project Values/Guiding Principles? What is the Project Timetable? Are there comparable Projects? Who is the Project Sponsor? What are the various project delivery models under consideration? ## Financial-Related Questions What are the Costs? What are the Potential Sources for Funding? What are the Alternative Methods for Financing? ## Governance and Oversight Questions What is the public sector risk tolerance? What are the advantages/disadvantages of various project delivery methods? What is/are the regulatory framework(s)? #### **Developed Key Assumptions** The workgroup developed these key assumptions that underpin our recommendations: - The "Missouri Hyperloop Feasibility Study" by Black & Veatch demonstrates technical feasibility. - Any commercialization program for hyperloop technology in the United States will first require an extensive research, development, and certification phase, including physical demonstration of the safety and reliability of the underlying technology at a national certification facility. - Full commercialization is the end goal, though it involves a longer process. - The primary commercial application for this technology at least initially will be the transport of light cargo. - Private sector investors have shown interest in similar projects. - The risks that private sector investors are generally unwilling to absorb are those risks that they are not able to manage and/or mitigate. One such example of a risk that the private sector would not absorb is the risk of public sector uncertainty. - Current regulatory and legal impediments to construction of a commercial route may be addressed via a combination of legislative action and rule promulgation. Full commercialization (i.e., the construction of a commercial route connected to the national transportation grid) is the end goal, though it involves a longer process than merely building a Certification Track. When thinking about the likeliest path to commercialization, it is instructive to consider the history of the US space program. The first artifacts that were sent into space were inanimate. Only after the core concepts of achieving escape velocity, maintaining structural integrity, and sustaining orbit were conclusively proven (and demonstrated in reality) did the program begin the process of sending human beings into space. This involved an entirely new set of challenges, including understanding the effects of extra-atmospheric radiation on bodies and, of course, figuring out how to get living creatures back to Earth intact. The first animals in space were fruit flies. Then came dogs and cats; next, monkeys and chimps. Humans came much later²⁷. The same principles are likely to apply to commercialization of hyperloop. Before humans begin zipping between cities in near-vacuum tubes at 670mph, an extensive testing and certification process must take place. During this phase of development—which could take as long as 5 to 7 years—we believe that the primary commercial application for this technology will be the transport of light cargo. For Missouri, this means connecting our manufacturing and _ ²⁷ https://www.nationalgeographic.com.au/space/animals-in-space.aspx agricultural output with external markets. The sections that follow provide more detail for each for these three recommendations. Relevant background information is included in the appendices. ### Recommendation #1 Define and organize The Missouri Hyperloop into three phases: (1) Certification Track, (2) commercial hyperloop route connecting Kansas City, Columbia, and St. Louis, (3) Operating and reinvesting capital to maintain the commercial hyperloop. ### **Project Definition** The Project is defined as delivering "The Missouri Hyperloop," the nation's first completed hyperloop system in an envisioned national hyperloop network. The Missouri Hyperloop Project is organized into three phases: #### Phase I: Certification Track for International Tube Transport Center of Excellence We envision an elevated, single-tube Certification Track that ultimately extends to a length of 12-15 miles. A track of this length would represent a significant improvement over currently-operating prototypes. Based on our research, which includes discussions with tubed transport technology providers as well as a review of studies in Europe, the Middle East, and India, we conclude a track of approximately 12-15 miles would be sufficient for regulatory review and safety certification. The certification track could itself be built in phases, beginning with a roughly three mile segment that would permit initial testing of core technology components. Such a project would represent a significant advance over current beta testing facilities in the Netherlands (30 meters) and Nevada (500 meters). The essential components of any certification track would include: - Vacuum tubes - Pylons - High speed switches - Airlocks - Magnetic levitation and propulsion system - Guidance system - Pods - Portal The alignment geometry of any certification track is also an important consideration. Aside from the prospective length of the full certification track (anticipated at approximately 12-15 miles), the system should encompass at least one significant curve as well as some variation in elevation. It should also allow the pods to approach maximum velocity, a key requirement in any certification process. The total cost of a track of this length has been estimated at \$300-\$500MM USD. Importantly, this initial segment—effectively "Mile Zero" on an eventual national network—would be at least three-and-a-half times longer than any existing prototypes and could be used to further validate the viability of the underlying technology. By investing in this initial segment, which we believe could be built according to the regulatory roadmap laid out in Section 2, Missouri would position itself as the natural epicenter for the research, development, and commercialization of hyperloop technology. It is unlikely that other regions would seek to duplicate our efforts, given the cost and complexity involved in initial permitting, regulatory approvals, and construction. Rather, Missouri would be the logical site for continued investment in the track and ongoing evaluation by regulators. The Panel has concluded that the first site in the continental United States, Canada, or Europe that completes a full-sized segment (~4 meters interior diameter) of tube will likely end up being the beneficiary of future investment. There will be no prize for second place. ### Phase II: The Commercial Hyperloop Route in Missouri The Missouri Hyperloop would become first hyperloop system in the U.S., connecting three Missouri metro areas and the University of Missouri System into a hyperconnected economic megaregion. Hyperloop is a new mode of transportation based on proven science capable of moving freight and people quickly, safely, and directly from origin to destination. The hyperloop connecting Kansas City, Columbia and St. Louis would reduce the current travel time, end-to-end, from around four hours to only 30 minutes, impacting nearly five million people across the state. The estimated cost to build a new hyperloop system across the Missouri ranges from \$30 million to \$40 million per mile, or approximately \$7.3 to \$10.4 billion total. As established in the Missouri Hyperloop Feasibility Study by Black & Veatch the historic Interstate Highway 70 is an ideal corridor for the nation's first hyperloop. At the crossroads of the United States, I-70 connects to six other major interstate highways, links several international airports, and acts as a nexus-placing Missouri talent and business at the crossroads of the world, a new Gateway between the East and the West. It is the birthplace of the US Interstate Highway System, and the natural
geopolitical "hub," to most effectively build out an envisioned national network. Source: Tube Transport America Phase III: Operating and reinvesting capital to maintain the Commercial Hyperloop Route in Missouri The operation and reinvestment phase of the project should be driven by private industry and private capital through a long term concession agreement. The specific terms of that concession agreement would be negotiated on behalf of Missouri taxpayers by the Project Sponsor and would ensure that taxpayers would not be responsible for ongoing maintenance and reinvestment. ### Recommendation #2 State of Missouri appoints a new or existing entity to serve as the Project Sponsor to oversee the public interest, develop the initial finance plan and procure the private sector partners, all while trying to mitigate risk to taxpayers. The BRP recommends the state of Missouri repeats the same play by: - Organizing an entity to serve as the Project Sponsor. This Project Sponsor would oversee the public interest, develop the initial finance plan, and procure the private sector partners to mitigate risk to the taxpayers. - This Project Sponsor, [which we refer to in this report as "The Missouri Hyperloop Corporation"], could be organized and initially staffed by the Missouri Department of Transportation and the Missouri Department of Economic Development. - 3. The sole mission of the Project Sponsor is to support the development The Missouri Hyperloop Project. This includes develop the financing plan, work with federal, interstate and local public sector funding and financing, procure private sector partners and oversee the public interest beginning with completion of the Certification Track for International Tube Transport Center of Excellence. #### The Missouri Hyperloop Project Public-Private Partnership ### Recommendation #3 The Project Sponsor would develop a responsible financial plan and procure private sector partners in a delivery model which mitigates the risk to taxpayers. ## Developing an Initial Financing Plan The Project Sponsor should identify up-front funding and financing capacity. Other critical factors tp be addressed om the Initial Financing Plan include: - The ability to realistically forecast future commercial revenues as one of the sources for repayment of financing - Deployment of an optimal mix of bankable financing elements - Retention of flexibility to react to market conditions • Incorporate commercially viable risk allocation # The Partnership Model We recommend what the authors of a 2010 KPMG report on P3 project delivery call a "partnership model." As defined herein, "the partnership model is a form of project delivery strategy where the design, construction, and operation" of Missouri Hyperloop will be completed by the Technology and Development Partners "for the benefit" of the general public. "One of the main features of the partnership model is the transfer of financing, project delivery, operation, and maintenance risks to a private sector entity. Hence, both the design risk as well as the construction risk rests with a private sector entity (other than where changes are requested by the public sector). The private sector entity is incentivized to deliver the project on time and to budget, as payment is typically withheld until the facility is operational. The private sector entity assumes responsibility, and therefore the risk, for the integration of all services." ²⁸ The Project Sponsor for Missouri Hyperloop procures a technology partner, who then procures a development partner. Success will be determined by efficient risk allocation, financially viable counterparties, and transparency in decision making. 28 1 Source: KPMG International, Project Delivery Strategy: Getting It Right, 2010 43 # **SECTION 5:** Economic Impact and Cost Benefit Analysis Four and half years ago the Missouri Chamber Foundation published **Missouri2030:** An Agenda to Lead, a bold, 15-year strategic plan to secure the state's place as a global leader in key economic measurements such as workforce, infrastructure, entrepreneurism and business climate. The plan has served as the vehicle to empower Missouri employers from all industry sectors, and every corner of the state, with an agenda that will drive Missouri toward better job creation, wage growth, economic productivity and output. In the past few years additional focus has been provided by **Missouri Workforce2030** and **Missouri Technology2030**. Later this year, **Missouri Infrastructure2030** will be released. Missouri has a long history as both an infrastructure pacesetter and as a state whose economy has been hurt as other places have gained an infrastructure advantage. Missouri's economy has historically depended on its position as a center-of-the-country logistics hub. In this time of intense state competition and rapid technological transformation, the state's economic future might well depend on the quality of its infrastructure and the innovative vision of its leaders. As a part of the Missouri Chamber Foundation's broader infrastructure study, this initial research focuses on the potential economic and competitive impact of constructing a "Hyperloop" along the St. Louis-Columbia-Kansas City corridor. A hyperloop is a sealed tube system with little air friction, allowing transportation pods to move at very high rates of speed. The general idea a "vactrain" dates to Robert Goddard in 1904, but more recently has been championed by modern visionaries as the next step in transportation evolution. In March of 2019, the state created a bipartisan Blue-Ribbon Panel of Missouri lawmakers, public officials, and private sector representatives to explore the possibilities of positioning the state as the global epicenter for research and development of hyperloop technology. A previously released Black & Veatch feasibility study of the proposed route in Missouri has already confirmed the commercial viability of Virgin Hyperloop One technology. The independent and in-depth report confirmed the "viability of the I-70 based route through an exhaustive examination of the social impact, station locations, regulatory issues, route alignments and rights-of-way associated with a new hyperloop system that would connect Kansas City, Columbia and St. Louis." This Missouri Chamber Foundation supplemental white paper uses the solid foundation provided by the Black & Veatch findings, and examines the impact of constructing and operating a pioneering hyperloop on infrastructure competitiveness, and specifically on the cluster synergies that could be achieved. It also uses the information that is available to roughly estimate some the possible cost benefits of the Hyperloop. Traditionally a cost-benefit analysis estimates the equivalent money value of the benefits and costs of a specific project. In this case a comprehensive cost-benefit analysis is complicated by the need for specific estimates that are assigned to non-monetary positives and negatives. For instance, the construction of a hyperloop will likely have positive impacts on road safety, reduced emissions, and individual worker and business efficiencies due to time savings. Some rough cost and job estimates are provided in this document, but the focus is on broader economic and competitiveness impacts that mirror the goals of **Missouri2030**. Recently, significant global research has been devoted to the concept of **Wider Economic Impacts**, where broader costs and benefits can be better included in benefit assessments. The National Academy of Sciences suggests a clear relationship between infrastructure (transportation) improvements and improved economic growth but recognizes specific research conclusions are impacted by the complexity of this interaction. In this case, a first-of-its kind hyperloop creates significant complexity. Nevertheless, there is clear research suggesting that investments in infrastructure yield economic results. Robert Puentes and Adie Tomer of the Brookings Institution's Metropolitan Policy Program recently reported, "In the aftermath of the Great Recession, a dramatic change is occurring in how metropolitan areas plan for their future. In these places, a dedicated set of civic, corporate, political and philanthropic leaders are explicitly making the connection between transportation planning and investments with economic growth. This is a new form of transportation planning and placemaking that does not leave growth to chance but starts with the overarching economic vision based on a true assessment of their strengths, challenges and opportunities. It represents a deliberate and intentional set of tactics and strategies." **Dr. Paula Dowell, Director of Economics at Cambridge Systematics,** has concluded that "strategically, transportation investments succeed in areas where transportation - or its lack - is an identified impediment to development." She questions whether traditional travel time methods are sufficient to demonstrate impact and concludes that the broader impacts of transportation investment can help to shape economies by supporting clusters, increasing productivity, enhancing labor market accessibility, opening new markets and creating supply chain efficiency. The work by the Brookings team of Puentes and Tomer also suggests that one of the best recent studies analyzing transportation as a way to increase economic growth was a 2008 study by the **United Kingdom Department of Transportation**. It stated that a "well performing transportation network would: - 1. **Increase business efficiency**, through time savings and improved reliability for business travelers, freight and logistics operations. - 2. **Increase business investment and innovation** by supporting economies of scale or new ways of working. - Support clusters and agglomerations of economic activity. Transportation improvements can expand labor market areas, improve job matching and facilitate
business-to-business interactions. - 4. **Improve the efficient functioning of labor markets**, increase labor market flexibility, and the accessibility of jobs. - 5. Increase competition by opening up access to **new markets**. - Increase domestic and international trade by reducing the costs of trading for services and freight. - Attract globally mobile activity to a region by providing an attractive business environment and good quality of life." The Missouri Hyperloop has the potential to positively impact each of these areas and each would positively contribute to increased economic growth. The Chamber Foundation explored the wider economic impacts by focusing on three specific areas: (1) overall business efficiencies and cluster synergies/ enhancements due to increased proximity between St. Louis, Columbia and Kansas City; (2) potential first-mover branding and positioning advantages; and (3) rough estimates of specific financial benefits. # Business Efficiencies and Clustering Impacts One of the most significant potential competitive benefits of a hyperloop would be better connecting the economies and research capacity of the entire central Missouri corridor. Over 120 years ago a British economist, Alfred Marshall, published a book called *Principles of Economics*, on which much of today's cluster theories are based. He used the term "agglomeration" to explain the geographic clustering of firms, their supply chains and support organizations; and the term "localization effect" to explain how businesses could become more productive (and more competitive) based on external influences. Three specific impacts contributed to improved competitiveness: (1) input sharing, (2) labor market pooling and (3) knowledge spillover. The Missouri Hyperloop should positively impact each. A hyperloop connection would effectively eliminate the current distance between St. Louis, Columbia, and Kansas City, creating a super region. If St. Louis, Columbia, and Kansas City were quickly accessible to one another via a hyperloop, the metropolitan areas would have newly proximate supplier networks, labor sheds, and training and research capacity. These components are the building blocks of dynamic industry innovation and growth. To explore the impact of connecting the economies of these three cities we looked closely at the traded clusters of each of the three metropolitan areas and the likely clusters of a geographically connected superregion. A business cluster is a geographic concentration of interconnected businesses, suppliers, and associated institutions in a particular field. Traded clusters are groupings of industries that serve markets outside of a region (internationally and/or domestically). Traded clusters often account for less than 40 percent of a region's employment, however, they are usually responsible for 50 percent or more of a region's income and innovation. TRADED CLUSTERS THE ENGINES OF REGIONAL ECONOMIES Serve markets in other regions or nations Concentrated in regions that afford specific competitive advantages Example industries: aircraft manufacturing, management consulting, iron ore mining LEARN MORE → Traded vs. Local Share of the U.S. Economy EMPLOYMENT 36% FATENTS 96.5% DIAGRAD CLUSTERS THE FOUNDATION OF LOCAL ECONOMIES Sell products and services primarily for the local market 1. Located in every region 1. Example industries: drug stores, physician offices, elementary schools, radio networks LEARN MORE → Traded vs. Local Share of the U.S. Economy EMPLOYMENT 36% 50% 50% 50% 50% 53.5% Cluster: a regional concentration of related industries • Source: U.S. Cluster Mapping ### Positive Impacts of Cluster Input Sharing If St. Louis, Columbia, and Kansas City were to be made so accessible to one another via a hyperloop, then **input sharing** among companies and their suppliers could occur across the whole corridor. A specialty supplier in Kansas City could easily serve a need in St. Louis. For this analysis, the cluster data for all three cities was reviewed and then analyzed to identify the potential clusters that would be enhanced by input sharing across the super region created by the hyperloop technology. A complete methodology is provided in an appendix. Location quotients (LQs) help demonstrate the clusters that have high concentrations in a region. LQs are the concentration of a cluster's employment in the region compared to national employment levels. A location quotient of greater than 1.00 demonstrates a higher concentration than what would be expected based on national levels. This can reveal what clusters are unique to an area and generating money from outside of the region through exporting. LQs when mapped alongside employment growth can show which clusters are thriving or declining. The chart below demonstrates where a cluster may fall on the map and how it corresponds to its strength and growth. # **Example Chart for Cluster Mapping** Columbia's traded cluster workforce is dominated in size by Education and Knowledge Creation due to the presence of the University of Missouri. Jobs in the education and research field are over three times more concentrated in Columbia than the national average. Jobs in this sector have not grown over the last five years. Financial services stand out in the analysis as an asset cluster with tremendous growth in recent years. Other clusters like tech, construction, automotive, and tourism are emerging due to positive growth. Columbia's economy could benefit from hyperloop connection by more easily connecting research from the university to major markets and connecting professional service companies in financial services and tech with a greater workforce pool in St. Louis and Kansas City. Source: EMSI 2019.3 Region: Boone County, Missouri Note: The size of each circle represents the employment size of each cluster. Clusters with less than 150 employees were excluded from this chart. The St. Louis region is home to several clusters in advanced manufacturing and professional services. The most concentrated cluster is the Aerospace Vehicles and Defense cluster. This cluster has experienced slight employment decline in recent years but remains a crucial employer providing high earnings. On average a worker in this cluster earns over \$150,000 in salary and benefits. Another advanced manufacturing cluster, Automotive, has experienced over 50 percent growth in employment in the last five years. Professional service clusters such as business, insurance, and financial services have concentrations higher than the national average. Many of the clusters that are successful in the St. Louis region depend on the ability to train and attract highly skilled talent. St. Louis' economy could benefit from a hyperloop connection with a wider workforce pool to recruit specific high-skilled workers. Easier connections with the University of Missouri in Columbia could help facilitate improved and more accessible training resources to develop workers that companies in St. Louis need and to engage students in internships that could increase the chances that they would remain in Missouri after graduation. Cluster Analysis of St. Louis Region Source: EMSI 2019.3 Region: St. Louis City, St. Louis, St. Charles, Jefferson, Franklin, Lincoln, and Warren Counties Note: The size of each circle represents the employment size of each cluster. Clusters with less than 800 employees were excluded from this chart. The most striking cluster from the analysis in the Kansas City region is Automotive. Both Ford and GM have established manufacturing production facilities in the region and both Original Equipment Manufacturers (OEMs) have expanded their operations. In recent years at least 11 suppliers have moved to the Kansas City region. The list of companies involved in this cluster goes all the way to the beginning of the supply chain with the presence of steel foundries. The remaining asset clusters of the Kansas City area include the professional services of Tech, Business, and Marketing Services. Cerner is a large healthcare IT solutions company that is helping drive a tech growth boom in the region. The benefits of hyperloop connection for the Kansas City area also include connections to innovation and training at the university in Columbia and high skill workers from St. Louis. In addition, the asset cluster of Transportation and Logistics could benefit from a new connection to an emerging form of transportation. # Cluster Analysis of Kansas City Region Source: EMSI 2019.3 Region: Jackson, Cass, Clay, Platte Counties Note: The size of each circle represents the employment size of each cluster. Clusters with less than 500 employees were excluded from this chart. The presence of a hyperloop providing a rapid connection between the three cities, essentially combines their resources and creates a Super Region where input sharing would go well beyond the traditional boundaries created by easy drive time. Some of the highly concentrated clusters in the Super Region come from one contributing source, like St. Louis with Aerospace Vehicles and Defense. Other asset clusters are highly concentrated because there is employment in all three regions, like Automotive, Tech, and Chemical Products. Quick connections from the hyperloop for workforce and light freight can create efficiencies for the existing clusters. The Automotive cluster, for example, would become more enticing for OEMs and suppliers due to broad input sharing potential. Cluster Analysis of Super Region Source: EMSI 2019.3 Region: Columbia, St. Louis, and Kansas City Regions Note: The size of each circle represents the employment size of each cluster. Clusters with less than 1,000 employees were excluded from this chart. Top Employing Clusters in the Super Region Source: EMSI 2019.3 ## Positive Impacts of Combined Labor Market Pooling No issue is currently more important to business success than the increasing challenge to grow and attract
sufficient, appropriately trained labor. Both the St. Louis and Kansas City metropolitan areas are among the most populous in the country, St. Louis currently ranking 20th and Kansas City 31st. The large population centers provide each a sizable labor pool to draw from, but each is also experiencing tight labor markets and slow to moderate population growth. National unemployment rates have been near record lows. In the three metros along the proposed hyperloop line the current unemployment rate is well below four percent. Among the top 100 metros, St. Louis's projected population growth over the next 30 years is ranked 79th fastest and Kansas City's is ranked 51st. The development of a hyperloop would allow workers in either community to easily and quickly commute to work in the other metro and would rewrite the way labor shed research is done. The **labor force pooling** of the three cities would be close to 2.7 million workers, significantly expanding the pool that companies have access to and improving the ranking for site selection purposes to among the top ten in the country. In addition to most employers reporting that they are struggling to find the right quantity of employees, they also often mention quality or specific skills as a challenge. As the skills required to compete rapidly evolve, communities with sophisticated, responsive training and retraining capacity have a significant advantage. Funding duplicate training facilities, especially in fields that require expensive machinery, is always a challenge. Training resources across the corridor would also be available to employees from each metro. Someone needing to upgrade their skills could use a facility across the state on a daily basis. # Positive Impacts of Knowledge Spillover Research by Dr. Michael Porter and others have demonstrated the undeniable impact of research universities on the economy of their local regions. Porter is quoted as saying, "Colleges and universities harbor large, often untapped revitalization capability for the nation and have the potential, in partnership with governments, businesses, and community organizations, to fuel regional economic growth." In *Knowledge Spillovers from Research Universities: Evidence from Endowment Value Shocks*, published in The Review of Economics and Statistics, the researchers found evidence that there were knowledge spillovers and demonstratable positive economic impacts. They further concluded that when universities focus on research that is aligned with local business clusters additional benefits can be gained through shared labor markets. Missouri enjoys two research universities ranked among the top 100 in the country, and several other universities with specialized research, all along the proposed hyperloop corridor. Connecting the assets of all the institutions to businesses across the state would increase knowledge spillover and strengthen business. Again, over time as the hyperloop connectivity expands, Missouri firms can benefit from proximity to a dozen of the top-50 research universities (measured by annual expenditures on research and development) across the Midwest. # Potential Early Adaptor Advantage Impacts In addition to the many cluster enhancements, a second potential positive derived from the construction of the Missouri Hyperloop would be first, or early adaptor advantage of a new transportation technology. Beginning in the early part of the 19th century, Missouri has been in almost constant competition to position itself as the nation's central logistics hub. The state has been the nexus for the movement of people and goods via wagons, boats, trains, roads and airplanes. But like other competitor states and regions, building and maintaining the right infrastructure at the right time has often challenged civic leaders. Over the past 200 years, having the first, or best, or most affordable ferries, barges, bridges, rail terminuses, interstate connections or airport hubs has consistently defined place-based competitiveness. Being a pioneer for any new technology always comes with some risk. Realizing the full benefits of the Missouri Hyperloop will require building trust and understanding of the technology with the targeted market. Ultimately success or failure will rest on broader use by individuals and companies. The real value of enhanced connectivity and time savings should become obvious (and will no doubt be researched) with buildout. Maintaining and enhancing Missouri's position as a logistics hub will require that state leaders anticipate and prepare for rapid change. *Area Development Magazine*, a must-read for the site selection industry, published some of the changes they expect to impact future logistics hubs. They include: - Impact of the Panama Canal completion - Increased shipping to U.S. via Mexican/Canadian Pacific ports - Greater Intermodal penetration - Significant increase or decrease in international trade and/or investment - Growing online retailing - Low/high fuel cost - Advancement in big data technologies - Additive manufacturing (3D printing) - Drone delivery systems - Driverless vehicles # Positioning Missouri as the Logistics Hub for the Midwest and Beyond In subsequent phases, as the hyperloop infrastructure connects Missouri to other potential hubs like Chicago, Memphis, Louisville, and beyond, even more synergies are likely to emerge. This could create a Midwest super region that can successfully compete with any region in the world. The logistics hubs currently scattered across the Midwest, when connected, would create efficiencies for all businesses. In a recent article in *Area Development*, Bill Luttrell, Director of Corporate Real Estate for Werner Enterprises, listed both St. Louis and Kansas City as among the country's top logistics hubs, along with other midwestern cities that could be part of a fully connected network. According to Luttrell, "Existing logistics hubs and freight corridors are currently attracting the close attention of many manufacturers and warehouse/distribution companies looking for new facilities, and for good reason. The driving force behind this trend is the rising importance of logistics and the supply chain." # Positioning Missouri as a Technology and Innovation Leader Missouri is already well positioned as a technology leader. Last year's Missouri Technology 2030 report highlighted the recent success and bright future for Missouri. The state is projected to be among the top 10 states in technology job growth over the next five years. Figure 1-Projected Technology Employment Growth 2018-2023 Missouri Technology 2030 By connecting the business, training and research assets across the central part of the state, technology synergies could create even more success. The review of clusters created by the Super Region shows a potential to advance the development of several advanced manufacturing and professional services clusters. The Super Region could become a hotbed of research and innovation and could enhance the attraction and retention of highly skilled workers. The chart below lists the clusters in the Super Region that could benefit from deeper efficiencies and connections made possible by a hyperloop connection. Each offers an opportunity for future economic growth. | Cluster | High | High | Emp | High | |-----------------------------------|------|---------------|--------|------| | Ciuster | Emp | Concentration | Growth | Wage | | Business Services | Х | Х | Х | Х | | Tech | Х | Х | Х | Х | | Insurance Services | Х | Х | Х | Х | | Financial Services | Х | Х | | Х | | Aerospace Vehicles and Defense | Х | Х | | Х | | Automotive | Х | Х | Х | | | Transportation and Logistics | Х | Х | Х | | | Marketing, Design, and Publishing | Х | Х | Х | | | Production Technology | Х | Х | Х | | | Food Processing and Manufacturing | Х | | Х | Х | | Biopharmaceuticals | | Х | Х | Х | | Upstream Chemical Products | | Х | Х | Х | | Distribution & E-Commerce | Х | | Х | | | Hospitality and Tourism | Х | | Х | | | Federal Government Services | Х | | Х | | | Lighting and Electrical Equipment | Х | | Х | | | Plastics | | Х | Х | | | Performing Arts | | Х | Х | | |---------------------------------------|---|---|---|---| | Downstream Chemical Products | | Х | Х | | | Construction Products and Services | | | Х | Х | | Printing Services | | Х | | | | Downstream Metal Products | | Х | | | | Communications Equipment and Services | | Х | | | | State Government Services | Х | | | | | Education and Knowledge Creation | Х | | | | #### Potential Financial Benefit - Considerations and Estimates At this phase in hyperloop development there are some assumptions that can be utilized to calculate potential financial benefits to the Missouri economy. This paper takes some of the currently available data on hyperloop and conducts basic economic impact analysis. For some impacts EMSI multiplier methodology is used to estimate employment, tax growth and cost savings. Other benefits such as government repair savings, reduced traffic accidents, and emissions reductions offer monetary benefits, but not necessarily new jobs or salaries. Therefore, the multiplying effect of these savings are not calculated. Other benefits where specific data is not yet available were reviewed to provide initial thinking for future potential impacts. Any methodology to calculate impacts is based on a series of assumptions. An explanation of the assumptions and methodology used in this report is included as an appendix. While these results provide dollar values, hyperloop technology is in an early stage of development. As a new transportation technology, academic literature and data is very limited. The assumptions in these models are based on the best available predictions and are likely to change as the hyperloop technology continues to advance and commercialize. This means the data presented in this section is best used as an understanding of the range and order of
magnitude of potential impacts rather than precise measurements. Some of the values in the following charts may not add to the total due to rounding. ## Estimated Hyperloop Construction Impacts The construction of a commercial hyperloop track from Kansas City to St. Louis would bring a large amount of investment and capital into Missouri. While the economic impacts of construction are often viewed by economists as one-time stimulus, the scale of the hyperloop project means that the construction benefits would be experienced over a long time horizon. This analysis provides a low and high range for several of the potential impacts. # Annual Economic Impacts of Low Construction Estimate (million\$) | Impact Type | Initial | Direct, Indirect, & Induced | Total | |-------------|---------|-----------------------------|-------| | Sales | \$525 | \$443 | \$967 | | Earnings | \$225 | \$163 | \$388 | | Jobs | 2,750 | 3,510 | 6,260 | Source: EL estimates based on Black & Veatch (2019) and EMSI 2019.3 The low estimates indicate that \$525 million would be spent annually in Missouri during hyperloop construction. This investment is calculated to create 2,750 initial jobs. Through supply chain impacts and increased wages, the Missouri economy would create and support another 3,510 jobs for a total of 6,260 annual jobs supported. The total economic benefit to the state is estimated to be \$967 million annually for the ten years of construction. ### Annual Economic Impacts of High Construction Estimate (million\$) | Impact Type | Initial | Direct, Indirect, & Induced | Total | |-------------|---------|-----------------------------|---------| | Sales | \$901 | \$772 | \$1,673 | | Earnings | \$387 | \$285 | \$672 | | Jobs | 4,720 | 6,140 | 10,860 | Source: EL estimates based on Black & Veatch (2019) and EMSI 2019.3 If the construction costs were to realize the high estimates, \$901 million would be spent in Missouri annually over ten years. This projection calculates 4,720 jobs in initial investment. Each job created or supported by hyperloop construction would create or support another 1.3 jobs elsewhere in the economy. This results in 10,860 jobs created or supported each year during the construction phase. The input/output model used also generates an estimate of state, local, and federal tax revenue that would be generated from the investment value. This model predicts the taxes on production and imports that a business might pay given the economic activity associated with the initial change to the economy. At the state and local level, these estimates include non-personal property taxes, licenses, and sales and gross receipts taxes. The predicted annual tax revenue generated for the state government is between \$10.5 and \$18.7 million. Local governments (city and county entities) across the state would collect between \$13.0 and \$23.2 million in tax revenue for each year of construction. ### Annual Tax Impacts of Construction Estimates (million\$) | Тах Туре | Low | High | |----------|--------|--------| | State | \$10.5 | \$18.7 | | Local | \$13.0 | \$23.2 | Source: EL estimates based on Black & Veatch (2019) and EMSI 2019.3 # Estimated Hyperloop Operations Impacts While construction spending impacts would be significant, it would be limited to the construction phase of the project. Once operational, VHO would employ workers to operate and maintain the route. The salaries and supply chain needs for this operation would support other parts of the Missouri economy. This impact is significant in terms of its consistency, producing year after year benefits to the state economy. # Annual Economic Impacts of Low Operations Estimate (million\$) | Impact Type | Initial | Direct, Indirect, & Induced | Total | |-------------|---------|-----------------------------|-------| | Sales | \$12 | \$10 | \$22 | | Earnings | \$5 | \$4 | \$9 | | Jobs | 150 | 90 | 240 | Source: EL estimates based on EMSI 2019.3 Based on the ratios of sales and earnings per worker in the Missouri transportation industry, under the Low Operations Estimate, 150 hyperloop employees would create an additional 90 workers in Missouri's economy. The total economic activity generated would be \$22 million annually. Using the High Operations Estimate, 300 initial hyperloop employees would spur \$44 million in sales annually and 470 workers employed throughout Missouri. ## Annual Economic Impacts of High Operations Estimate (million\$) | Impact Type | Initial | Direct, Indirect, & Induced | Total | |-------------|---------|-----------------------------|-------| | Sales | \$23 | \$21 | \$44 | | Earnings | \$10 | \$8 | \$18 | | Jobs | 300 | 170 | 470 | Source: EL estimates based on EMSI 2019.3 The operations of the hyperloop would also generate annual tax revenue through sales, property, and income taxes. The state government would generate an estimated annual revenue of \$0.2 to \$0.5 million in tax revenue annually from the operation of a commercial hyperloop track. Local governments throughout the state would benefit from a range of \$0.3 to \$0.6 million in new annual tax revenue. ### Annual Tax Impacts of Operations Estimates (million\$) | Тах Туре | Low | High | |----------|-------|-------| | State | \$0.2 | \$0.5 | | Local | \$0.3 | \$0.6 | Source: EL estimates based on EMSI 2019.3 # **Estimated Tourism Impacts** Another potential benefit of a hyperloop connection between some of Missouri's major metro areas is increased tourism. With quick travel times, residents may be more inclined to attend events across the state. A visitor to St. Louis from outside Missouri may extend their trip to also see Kansas City because of the convenience of the hyperloop connection, spending more money in Missouri. The low estimate of positive tourism impact from the hyperloop was measured at a one percent increase in tourism revenues from out-of-state visitors. The high estimate was modeled at a five percent increase. These values are lower than several of the literature review values, to err on the conservative side. Under these assumptions, this would mean an annual increase between \$52 and \$258 million of tourism revenue in Missouri. Based on the Missouri tourism sector, this would create an initial 800 to 3,980 jobs in the hotel, retail, and restaurant industries. ### Annual Economic Impacts of Low Tourism Estimate (million\$) | Impact Type | Initial | Direct, Indirect, & Induced | Total | |-------------|---------|-----------------------------|-------| | Sales | \$52 | \$46 | \$98 | | Earnings | \$18 | \$17 | \$35 | | Jobs | 800 | 380 | 1,180 | Source: EL estimates based on EMSI 2019.3 and Missouri Division of Tourism (2019) The low estimate model predicts an average job multiplier of 1.5, meaning that for every two jobs created in the tourism industry an additional job would be created elsewhere in the Missouri economy. The total economic impact is \$98 million in new activity generated annually. ## Annual Economic Impacts of High Tourism Estimate (million\$) | Impact Type | Initial | Direct, Indirect, &
Induced | Total | |-------------|---------|--------------------------------|-------| | Sales | \$258 | \$231 | \$488 | | Earnings | \$90 | \$86 | \$175 | | Jobs | 3,980 | 1,900 | 5,880 | Source: EL estimates based on EMSI 2019.3 and Missouri Division of Tourism (2019) If the tourism industry experienced a five percent increase in annual revenues from out-of-state visitors, 3,980 new tourism jobs would be created. This would create 1,900 additional jobs elsewhere in the Missouri economy from supply chain needs and increased wages. State and local governments would benefit as well from increased sales, income, and occupancy tax revenue. Under the low estimate state and local governments could increase tax revenue by \$2.2 and \$2.9 million respectively. If the hyperloop were to generate a five percent increase in out-of-state tourism, state and local coffers could increase by \$11.2 and \$14.3 million, respectively. ### **Annual Tax Impacts of Tourism Estimates** | Тах Туре | Low | High | |----------|-------|--------| | State | \$2.2 | \$11.2 | | Local | \$2.9 | \$14.3 | Source: EL estimates based on EMSI 2019.3 and Missouri Division of Tourism (2019) ### **Adoption of Hyperloop Data** The next section of benefits attempts to quantify potential positive externalities associated with the adoption of a hyperloop transportation system. The magnitude of these benefits depends highly on the adoption rate of users from existing transportation methods to the hyperloop. For these benefits, the analysis relies heavy on the ridership estimates from the feasibility study. These numbers are based on Missouri Department of Transportation (MODOT) data of vehicle traveling across Interstate 70 (I-70). # **Existing Daily Passenger Trips Via Automobile** | Travel Route | Low | High | |------------------------|--------|--------| | Kansas City St. Louis | 12,200 | 17,300 | | Kansas City – Columbia | 4,600 | 5,500 | | St. Louis – Columbia | 2,200 | 3,100 | | TOTAL | 19,000 | 25,900 | Source: Black & Veatch (2019) In addition to automobile travel, passenger trips between St. Louis and Kansas City via air (2,000 daily) and Amtrak (750 daily) are also included. According to the feasibility study, there are 21,800 and 28,700 daily travelers using existing transportation systems between the three cities. The feasibility study ranges the adoption of hyperloop transportation between 75 percent and 180 percent of existing levels. ### Potential Productivity Benefits When travel times are reduced, people save time and can use that time more productively. A hyperloop in Missouri could reduce travel time between Kansas City and St. Louis by about three hours, and one and a half hours on trips in and out of Columbia. The average hourly wage of a worker in the Super Region that works for a traded cluster industry is \$35.79.²⁹ Under the assumption that 60 percent of hyperloop ridership would be utilized by
these high-skill commuters, the annual time savings benefit could increase to between \$315 million and \$561 million. Another way to view the benefit of time savings is to look at the contribution to gross regional product (GRP). In 2018, the average GRP per worker hour in the Super Region was \$51.28.³⁰ Meanwhile, a worker in a traded cluster industry produces about \$85.72 in GRP per hour.³¹ Assuming that high wage commuting accounts for 60 percent of ridership and that all workers use 60 percent of their time saved to do productive work at their job, \$448 to \$798 million in GRP would be generated annually. # Potential Reduction in Highway Accident Impacts One of the most significant expenses of highway travel on society are traffic accidents. Costs range from repairing car damage to serious personal injuries that require lengthy stays in the hospital. These accidents impact the people involved as well as other drivers who endure delays and congestion associated with crashes. At its worst, highway travel can be deadly. A highway fatality is costly to society through lost wages, funeral costs, and emotional trauma. In 2017 alone there were 126 fatal crashes on Missouri's interstates.³² One of the benefits of hyperloop technology is that the enclosure prevents interactions with pedestrians and other transportation modes. The enclosure also secures the pods from weather that causes problems with automobile and airline travel. VHO also believes the company can automate the operation of pods and hope to eliminate human error. If passengers were to forgo highway travel in lieu of hyperloop, the reduced number of cars on highways should reduce the number of traffic accidents. ²⁹ EL calculations based on EMSI 2019.3 ³⁰ Ibid ³¹ Ibid ³² MODOT, 2019 The feasibility study provided a general review of potential benefits based on averages of all traffic accidents. This analysis expands detailed traffic accident and accident cost data. There is a wide variety of impacts that can be experienced based on the type of traffic accident. For example, a highway fatality can cost society millions of dollars while a fender bender averages just a few thousand dollars in damages. #### **Economic and Societal Costs of Interstate Crashes** | Crash Type | Interstate Cost Per Crash
(2010\$) | Interstate Cost Per Crash (2018\$) | |----------------------|---------------------------------------|------------------------------------| | Fatal | \$9,156,500 | \$10,544,300 | | Serious Injury | \$1,447,100 | \$1,666,400 | | Minor Injury | \$35,900 | \$41,300 | | Property Damage Only | \$5,500 | \$6,400 | Source: National Highway Traffic Safety Administration [NHTSA] (2015) and BLS (2019) for inflation adjustment The highway accident reductions were calculated using the adoption rate estimates from the feasibility study. The feasibility study calculated the ability to reduce existing passenger miles between 1.1 and 1.9 billion.³³ To compare with the crash rate data, this was converted into vehicle miles traveled for a reduction of between 0.9 and 1.6 billion miles. This would result in a reduction of between 847 and 1,564 traffic accidents per year. The reduction in accidents would save societal and economic costs of approximately \$95 million to \$176 million each year. ³³ Black & Veatch, 2019 2017 Missouri Interstate Crash Data | Crash Type | Total | I-70 Proportion | I-70 Crash Rate Per
100 Million VMT | |----------------------|--------|-----------------|--| | Fatal | 126 | 30 | 0.6 | | Serious Injury | 411 | 97 | 1.9 | | Minor Injury | 4,174 | 989 | 19.5 | | Property Damage Only | 15,634 | 3,704 | 72.9 | | Total | 20,345 | 4,820 | 94.9 | Source: MODOT (2019) Much of these savings would come from the reduction in fatal crashes by 5 to 10 each year. These savings would be from the reduction of just passenger vehicles from I-70. Later in the report the potential crash savings from freight related highway accidents are reviewed. Depending on the adoption rate of freight on the hyperloop system, the impacts from reduced accidents could be even greater. ## **Crashes and Costs Avoided from Reduced Interstate Accidents** | Crash Type | Crashes Avoided (Low) | Crashes Avoided (High) | Cost Savings (Low) | Cost Savings
(High) | |----------------------|-----------------------|------------------------|--------------------|------------------------| | Fatal | 5 | 10 | \$55,320,300 | \$102,042,800 | | Serious Injury | 17 | 32 | \$28,518,400 | \$52,604,400 | | Minor Injury | 174 | 321 | \$7,176,100 | \$13,236,900 | | Property Damage Only | 651 | 1,201 | \$4,135,300 | \$7,627,900 | | Total | 847 | 1,564 | \$95,150,100 | \$175,512,000 | Source: EL estimates based on Black & Veatch (2019), MODOT (2019), NHTSA (2015), and BLS (2019) This analysis shows that if the hyperloop system can be operated safely, there can be significant benefits to society by reducing highway accidents. While advanced technologies generally reduce the potential for error, new technologies can bring their own challenges. # Potential Highway Repair Impacts By lessening vehicle use of I-70, hyperloop transportation would reduce wear and tear on the roads, create a reduction in repair needs, and potentially save government funding. From 2015-2019, Missouri spent \$125 million on road repairs on interstates, about \$25 million annually.34 Given that I-70 accounts for about 24 percent of all interstate travel in Missouri, it was assumed that I-70 requires about \$5.9 million each year to keep the road in operational shape. 35 ### **Current Missouri Interstate Repair Spending** | 5-Year | Annual | I-70 Annual Proportion | I-70 Annual Per 100
Million VMT | |---------------|--------------|------------------------|------------------------------------| | \$125,000,000 | \$25,000,000 | \$5,922,500 | \$116,600 | Source: MODOT (2019) The reduction in vehicle miles traveled from hyperloop usage of between 0.9 and 1.6 billion miles was used to calculate repair savings. At a rate of \$116,600 needed in repair per 100 million vehicle miles traveled, this would result in savings of between \$1.0 and \$1.9 million annually. Again, this analysis is just from passenger usage of the hyperloop. Reducing the usage of freight, discussed later, would also help create repair savings benefits. ³⁴ MODOT, 2019 ³⁵ Ibid #### **Annual Interstate Repair Savings from Hyperloop Passenger Transport** | Repair Savings (Low) | Repair Savings (High) | |----------------------|-----------------------| | \$1,041,000 | \$1,920,100 | Source: EL estimates based on Black & Veatch (2019) and MODOT (2019) With less demand for repair from less usage, MODOT and the Missouri government could spend less on repairing I-70. They could take that money and put it into other uses, or they could use the savings to implement more intensive repairs on I-70 or elsewhere in the state. In 2016, over 24 percent of roads in Missouri were in poor condition.³⁶ It could also mean that for the same level of appropriation, I-70 repair funding could be stretched over a longer period of time. In the long run and at the high adoption estimate, 20 years of funding at current levels could be stretched out over 30 years. Time 20 Years of Current I-70 Repair Funding Would Last Under Hyperloop Scenarios | Low | High | |----------|----------| | 24 Years | 30 Years | Source: EL estimates based on Black & Veatch (2019) and MODOT (2019) #### Potential Reduced Emissions Impacts Hyperloop travel is designed to be powered by the electricity grid and have zero direct tailpipe emissions. If passengers were to choose hyperloop travel over motor vehicle or air travel this would result in a reduction of energy use, greenhouse gases (GHGs), and critical air pollutants. These reductions were used to determine the potential savings in healthcare costs, climate change impacts, and energy security. ³⁶ Federal Highway Administration, 2018 # Potential Health Spending Benefits Air pollutants can cause adverse health events such as exacerbating asthma and bronchitis. This can send residents to the emergency room or keep them home from work, all of which have economic costs. Using the adoption rates of hyperloop technology and models of the life-cycle emissions of various modes of transportation, the net change in air pollutants was estimated. These results were then entered into a model that calculates the health costs of changes to air pollutants. This resulted in an estimated \$163 million to \$368 million in reduced healthcare costs within Missouri annually from hyperloop adoption. # **Annual Avoided Health Impacts (Low Emissions Savings Scenario)** | Health Incident | Nation | Missouri | |-----------------------------------|-------------|-------------| | Mortality | 26.7-60.5 | 19.0-43.0 | | Infant Mortality | 0.06 | 0.05 | | Nonfatal Heart Attacks | 3.2-29.4 | 2.2-20.3 | | Respiratory Hospital Admissions | 7.1 | 4.7 | | Acute Bronchitis | 39.2 | 27.7 | | Upper Respiratory Symptoms | 714.5 | 504.3 | | Lower Respiratory Symptoms | 500.0 | 353.0 | | Asthma ER visits | 14.7 | 10.4 | | Minor Restricted Activity Days | 19,895 | 14,197 | | Work Loss Days | 3,342 | 2,387 | | Asthma Exacerbations | 733.4 | 517.6 | | Total Health Benefits (million\$) | \$229-\$518 | \$163-\$368 | Source: COBRA (2018) #### **Greenhouse Gas Emissions Benefits** While the pollutants measured in the prior section have associated health costs, carbon dioxide emissions have negative social costs that can also be measured. The lifecycle emissions analysis of the hyperloop revealed that there would be greenhouse gas reductions from passenger adoption. By reducing car and airplane usage, a hyperloop would help reduce carbon emissions and the impacts of climate change. ## **Greenhouse Gas Emissions & Societal Costs Averted- Hyperloop Passenger Travel** | Metric | Low | High | |------------------------------|--------------|--------------| | Metric Tons of CO₂eq
Avoided | 292,100 | 533,200 | | Social Carbon Savings | \$14,856,800 | \$27,122,400 | Source: EL estimates based on Black & Veatch (2019), Chester and Horvath (2008), GCBC (2019), VHO (2019), and EPA (2017) # **Potential Energy Security Benefits** Another potential benefit of reduced car usage due to hyperloop adoption could be reduced demand of oil, particularly foreign oil. The reduction in foreign oil imports can help lower the risk of oil disruptions and price shocks. Assuming the average vehicle has an average gas mileage of 24.7 miles to a gallon³⁷, between 36 million and 67 million gallons of gasoline could be reduced each year of hyperloop operation. On average, a barrel of crude oil yields about 19 gallons of gasoline.³⁸ It was also assumed that 10 percent of gasoline was sourced from domestic ethanol sources. In 2018, the percentage of net foreign oil imports in the United States was 11.7 percent.³⁹ Under these assumptions, this equates to 200,200 and 369,400 barrels of foreign oil avoided under current conditions. Based on economic literature that accounts for the disadvantages of foreign oil, this could result in between \$6.4 and \$11.9 million in savings every year. #### **Annual Energy Security Benefits** | Metric | Low | High | |--------------------------------|-------------|---------------| | Vehicle Miles Saved | 892,425,000 | 1,646,150,000 | | Gallons of Gasoline Saved | 36,130,600 | 66,645,700 | | Barrels of Oil Avoided | 1,711,400 | 3,156,900 | | Barrels of Foreign Oil Avoided | 200,200 | 369,400 | | Economic Savings | \$6,447,300 | \$11,892,600 | Source: EL estimates based on Black & Veatch (2019), Reuters (2018), Brown & Kennelly (2013), EIA (2018), and EIA (2019) 78 ³⁷ Reuters, 2018 ³⁸ U.S. Energy Information Administration (EIA), 2018 ³⁹ EIA, 2019 # **Potential Freight Benefits** VHO has said hyperloop technology is one of the first modes of transportation that has been specifically developed in mind for the passenger instead of freight.⁴⁰ However, VHO has prospects for freight transport as well. VHO believes that freight transport via hyperloop would help address consumers' need for same-day delivery and businesses need for efficient and lean warehouses. Given the time savings of a hyperloop trip, freight that is high-value and timesensitive would be a suitable candidate for hyperloop transport. While trucking is still a very cost-effective mode of transport at \$1.69 per mile⁴¹, airline travel is much more expensive. The average cost ratio of air to truck transport is about 4.7, meaning the average air cost per mile is around \$7.91.⁴² VHO estimates currently predict a cost per mile for hyperloop freight between \$1.40 and \$2.80.⁴³ If the costs end up at the higher end of the spectrum, then hyperloop may not be a more cost-effective transport mode than trucking unless the demand for quick delivery is high. However, in both scenarios, hyperloop is lower than air freight costs per mile. There is just less air freight occurring between the cities than there is commercial trucking. Even so, light freight transported by hyperloop would likely have major benefits to Missouri beyond cost savings. This would include reduced highway accidents, highway repairs, highway congestion, and emissions. For example, in Missouri in 2016 congestion on the national highway system cost the trucking industry over \$1 billion dollars. 44 If hyperloop freight transport could reduce this number by any portion there would be significant savings to the logistics industry. Once freight capacity numbers can be calculated, similar analysis to that performed in this study for passenger data can be done with freight data to determine additional impacts. ⁴⁰ Construction Week Viewpoint Podcast, 2019 ⁴¹ American Transportation Research Institute, 2018a ⁴² Bureau of Transportation Statistics, 2018 ⁴³ VHO, 2019 ⁴⁴ American Transportation Research Institute, 2018b # Potential Tax Benefits from Transit-Oriented Development When transit connections are built near existing real estate properties, those properties have improved access and connection from the new transit station. Research shows if those nearby communities value the access brought by the transit stop, the area will experience an increase in value. This increase in value often comes in the form of higher home and commercial property values. This increase in property values can increase the revenue governments collect from property taxes. The hyperloop proposed in Missouri would have three portal locations at the Truman Sports Complex in Kansas City, Missouri University Hospital in Columbia, and the St. Louis Lambert Airport. ⁴⁵ Based on studies of other transportation improvements, the quick access to the hyperloop portals should increase the value of property nearby and help spur new development in the area. Looking at current median home prices in each of the three metro areas gives some indication of the impacts at the single-family residential level. For example, if the median home price near Truman Sports Complex was similar to the median for the entire Kansas City area, a house near the Kansas City portal might experience an increase in value of \$6,120 to \$20,400. Since transportation benefits are localized to the particular area near stations, more granular data for each portal location would be critical in creating a total economic impact. # Conclusions The positive competitive impacts from constructing a Missouri Hyperloop, especially to growing the state's traded industry clusters, will likely be significant. By reducing the geographic separation between Kansas City, Columbia and St. Louis, Missouri businesses will enjoy three specific outcomes that should contribute to improved industry competitiveness: (1) input sharing, (2) labor market pooling and (3) knowledge spillover. Some of Missouri's strong 80 ⁴⁵ VHO, 2019 industry clusters would be expected to become even stronger and smaller scattered clusters could strengthen significantly. The presence of a new infrastructure technology can better position Missouri as the "Logistics Hub of the Nation" and brand the state as an infrastructure and technology leader. Early adopters to new technology always face risk, but laggards seldom gain a competitive advantage. Calculating the economic impacts of new technologies is based on a significant number of assumptions. There are no currently operational hyperloops at this time that can be studied to determine actual impacts. The economic impacts will include the jobs and increased taxes generated by the construction and operation of the hyperloop. Additional potential economic benefits will likely include: increased out-of-state tourism, increased commuter productivity, reduced highway accidents & fatalities, reduced highway repairs, reduced emissions, improved freight competitiveness, and increased property values and tax revenues. # Appendix A - Methodology Section # Cluster Methodology To determine the current state of traded clusters of Kansas City, Columbia, and St. Louis we collected employment and wage data for over 680 6-digit NAICS code industries in each of these cities. These industries were then grouped into 53 traded clusters. The cluster groupings are very closely related to those provide by US Cluster Mapping; a project produced by the Harvard Business School. Those cluster groupings have not been updated to reflect the most recent iteration of NAICS codes. Therefore, we used EMSI's conversion of the Harvard clusters using to 2017 NAICS codes. A few tech related sectors were moved from the business services cluster to the technology cluster. The final appendix at the end of this report shows the cluster groupings in detail. These clusters were then evaluated on recent growth, location quotients, wages, and total employment. # Methodology for Economic Impact Calculations #### **Multiplier Calculations** Multipliers are specific values that measure the ripple or secondary effect of how changes in one industry can influence the broader economy. Economic Leadership LLC utilized multipliers for this study from Economic Modeling Specialist International's (EMSI) licensed software. EMSI produces a social accounting matrix that determines the linkages in purchasing patterns between different sectors of the economy. From this matrix, EMSI creates a proprietary input/output model that can calculate the final equilibrium impacts of a change in a regional economy. The EMSI input/output model has four types of multiplying effects: - 1. Initial this represents the jobs, revenues, and earnings directly related to the project. - Direct these impacts are the first round of impacts to the industry's supply chain due to new input purchases required by the project. - 3. Indirect these impacts reflect the second round of activity when the supply chains stimulate sales within their supply chains. - 4. Induced these impacts are the result of increased earnings and therefore further spending throughout the economy. #### **Construction Cost Benefits** Base on the data provided in the feasibility study, the construction of the hyperloop track would cost between \$7.3 and \$10.9 billion. This cost only covers the cost of the track infrastructure and does not include the building of portals, land acquisition, or pod construction. This means that the total construction impacts could be larger than this analysis. The feasibility study also estimated that the track would take 5 to 10 years to complete. The multiplier effects of this construction spending were discussed broadly in the feasibility study. For this analysis, the amount of construction spent within 82 ⁴⁶ Black & Veatch, 2019 Missouri is estimated and applied to EMSI multipliers to determine the annual impact of the total effects on construction spending. A timeline of 10 years was chosen for this analysis, this is the higher end estimate of the feasibility study but is consistent with the amount of time
needed to build other large infrastructure projects. This timeframe produces an annual construction cost of \$730 million and \$1.9 billion as the low and high estimates. These costs were split into hard (construction and machinery) and soft costs (engineering, environmental consulting, legal, and insurance services). Hard costs accounted for 75 percent of the costs and soft costs made up 25 percent. With large construction projects, the local economic impact depends, in part, on the amount of the investment that is sourced from the local region. Earlier this year, Harj Dhaliwal from Virgin Hyperloop One (VHO) stated that for a project in India the company believes that they can source about 70 percent of their construction needs locally. Given the greater regulatory burden of the United States may increase the need for consultants on a hyperloop project, 70 percent sourcing from Missouri was used as the high estimate and 50 percent the low estimate. These sourcing percentages were applied to the machinery and soft costs expenditures. It was assumed that 100 percent of the construction industry demand would be sourced from within Missouri. These initial impacts were entered into the input/output model for Missouri to return the total economic impacts. Exact local sourcing percentages cannot be known until much later, but these estimates provide a fair range for discussion. ### **Operations Impact** Data on the operational needs of the hyperloop are less defined than construction needs at this time. VHO has mentioned that the company will look to automate operations as much as possible. While there may not be employees driving the portals, there will likely still be a need for engineers, maintenance, and other staffing personnel in Missouri. To determine the number of initial employees that would be employed by VHO, a study reviewing the economic impacts from a Netherlands test track was used. This study predicted there would be 100 initial workers required to operate a 57 km commercial track with two portals. Assuming that the number of portals influences the number of workers a workers-per-portal estimate was derived from this estimate. The Missouri hyperloop would ⁴⁷ Construction Week Viewpoint Podcast, 2019 ⁴⁸ Black & Veatch, 2019 ⁴⁹ TNO, 2017 have three portals and 150 workers using this estimate. This was the basis for the low estimate of the operations impacts. For the higher operations estimate, Virgin Trains USA in Florida was used as a proxy due to its location in the US and connection with the parent company Virgin. This train system has 3 stops and 316 employees. Based on this data, an initial employment impact of 300 was assumed. #### **Potential Tourism Impact** Tourism benefits from improved transportation connections are not a certainty. The literature shows mixed results. When smaller towns are connected with larger metro areas, the smaller towns often do not see major tourism increases. However, when large major cities are connected the tourism benefits are more dramatic. The results can also be mixed within the tourism industry. As travel times decrease, some visitors may opt to not spend the night in the city they are visiting and return home. This can have a negative impact on hotel revenues while other tourism industries increase. However, if tourism departments market their regions and the hyperloop connection well, then the tourism industry could experience a net positive impact from overall increased demand. Due to the range of potential impacts in the literature, this analysis models how a conservative increase in tourism would impact the overall economy. In 2017 the Columbia, Kansas City, and St. Louis regions generated a total of \$9 billion in tourism expenditures.⁵¹ Given the region of the economic impact analysis is Missouri, it is critical to remove tourism from Missouri residents as that would not be new economic stimulus to the economy. The substitution effect assumes that residents of a region will spend their money in the state even if they were not traveling. About 57 percent of trips in FY 2018 were made by out of state tourists.⁵² Only the out of state tourism revenue was counted as new economic benefit. ⁵⁰ Blanquart and Koning, 2017 ⁵¹ Missouri Division of Tourism, 2019 ⁵² Ibid #### **Potential Productivity Benefit Impact** This benefit was calculated in the feasibility study by multiplying the average hourly salary of a Missouri worker (\$22.18 an hour) by the time savings based on ridership data. The hourly salary serves as a metric of the value of a person's time. This calculation results in an estimate of productive benefits that ranges from \$230 million to \$410 million annually.⁵³ In this report, additional calculations are made to account for the use of the hyperloop by high-skill workers for commuting. The cluster analysis of the new super region shows that a hyperloop connection would allow for high-wage and high-skill industries to source workers from across the three cities. If the hourly wage of a commuter is higher, then saving time via hyperloop travel would produce a larger time savings benefit. #### **Potential Reduced Emissions Impact** If passengers were to choose hyperloop travel over vehicle or air travel this would result in a reduction of energy use, greenhouse gases (GHGs), and critical air pollutants. Vehicle and air travel emit several pollutants that contribute to air pollution, acid rain, visibility impairment, surface water pollution, and climate change. Hyperloop technology operates on electric power and removes the need for a combustible fuel in operations, thus reducing emission of air pollutants. Hyperloop travel would still have emissions associated with its operation and development, this would be through the sourcing of fuel to power the electricity grid, construction of the structure, and more. For this reason, this analysis looks at the emissions of transportation through the life-cycle lens. Life-cycle assessments (LCA) measure the emissions from all phases of an operation. For transportation methods this includes "design, raw materials extraction, manufacturing, construction, operation, maintenance, and end-of-life" impacts.⁵⁴ Using LCA provides a comprehensive comparison between the emissions of hyperloop and other modes of transportation. ⁵³ Black & Veatch, 2019 ⁵⁴ Chester and Horvath, 2008 ### **Methodology for Hyperloop Emissions Benefits** For this comparison, data from the UC Berkeley Center for Future Urban Transport was used that compared the LCA emissions of pollutants from automobile, bus, rail, and air travel. The data in this study is from 2008 and it is very likely that all forms of transportation have become more efficient. However, since it is the net difference in emissions that drives this analysis, it was assumed that all transportation modes reduced their emissions equally during this time and therefore the net change results would be the same. The level of hyperloop emissions was established by taking the UC Berkley estimates of rail emissions and deducting them based on the lower energy requirement per passenger mile expected from VHO. Rail has similar lifecycle impacts to hyperloop due to the need to construct large concrete structures for the railcars or pods to travel. In fact, construction was one of the major contributors to rail LCA emissions per passenger mile. The Green Line of Massachusetts was chosen as a proxy for the hyperloop for the emissions analysis. This is because at the time of the UC Berkley study about 80 percent of Massachusetts electricity came from fossil fuels, a fuel mix that is equivalent to the current Missouri electricity grid. The Green Line train system has an operational energy use of 0.9 megajoules per passenger mile. Based on communications with VHO, hyperloop travel is expected to have an operational energy requirement of about 0.4 megajoules per passenger mile. The operational emissions of the Green Line were then converted using this ratio to determine the operational emissions of hyperloop travel. The remainder of the non-operational emissions (construction, manufacturing, etc.) were considered to be the same as the Green Line train for hyperloop. The hyperloop was estimated to have lower emissions in almost every category. A notable exception is sulfur dioxide (SO₂) emissions. This is largely due to the electricity requirements that would be satisfied mostly from coal based on the Missouri electricity fuel mix. Life Cycle Emissions of Various Modes of Transportation Per Passenger Mile | Metric | Unit | Sedan | SUV | Pickup | Rail | Air | Hyperloop | |------------------|--------|--------|--------|--------|-------|-----|-----------| | Energy | MJ/PMT | 5 | 6 | 8 | 2.3 | 3.0 | 1.8 | | GHG | g/PMT | 360 | 430 | 500 | 220 | 210 | 155 | | СО | mg/PMT | 12,000 | 13,000 | 16,000 | 720 | 550 | 644 | | SO₂ | mg/PMT | 480 | 470 | 530 | 1,200 | 140 | 806 | | NO _x | mg/PMT | 1,000 | 1,000 | 1,400 | 410 | 670 | 324 | | VOC | mg/PMT | 1,300 | 1,300 | 1,600 | 130 | 72 | 125 | | PM ₁₀ | mg/PMT | 780 | 720 | 850 | 65 | 32 | 61 | Source: Chester and Horvath (2008) and EL estimates based on VHO (2019) Based on these LCA emissions rates, the ridership data from the feasibility study informed the calculation of current annual baseline emissions using vehicle, rail, and air travel. The ⁵⁵ VHO, 2019 breakdown of sedan, SUV, and pickups was calculated using current auto sales data.⁵⁶ Then the hyperloop emissions numbers were subtracted from the baseline scenario to determine the amount of emissions that would be avoided annually. To estimate how the emissions reductions created from hyperloop usage could affect health care costs, the US EPA's Co-Benefits Risk Assessment Health Impacts Screening and Mapping Tool (COBRA) model was used. The model takes research on the relation between air pollutants and adverse health impacts and converts this to health care costs. The COBRA model produces its own
low and high estimates, therefore only the low estimate of averted pollutants was input into the model. The 2017 model year for Missouri highway vehicle emissions was used as the baseline. A conservative 7 percent discount rate was chosen for the health care costs. Short Tons of Life Cycle Air Pollutants Averted from Hyperloop Passenger Travel | Pollutant | Low | High | |-------------------|-------|-------| | PM _{2.5} | 1,131 | 2,089 | | SO ₂ | -449 | -793 | | NO _x | 936 | 1,698 | | NH₃ | | | | VOC | 1,442 | 2,663 | Source: EL estimates based on Black & Veatch (2019), Chester and Horvath (2008), GCBC (2019), and VHO (2019) Note: NH₃, ammonia, is an input to the COBRA model, but was not estimated in the life cycle emissions analysis and therefore not utilized in this study. There may be NH₃ emissions benefits from hyperloop adoption. #### **Potential Health Spending Benefits** _ ⁵⁶ Good Car Bad Car (GCBC), 2019 Despite creating a net increase in SO₂, the other emissions reductions of hyperloop travel create a net reduction of air pollutants. The cleaner air created in the hyperloop scenario prevents mortality, hospital admissions, and other negative health impacts. As air pollution can travel across state lines, COBRA estimates emission benefits in nearby counties relative to the initial impact. This means that some of the modeled health benefits are experienced in counties outside of Missouri. For the purposes of this study, the raw data was summed across only the Missouri counties to determine the health benefits achieved within the state. This results in an estimated \$163 million to \$368 million in reduced healthcare costs annually from hyperloop adoption. #### **Potential Greenhouse Gas Benefits** The low emissions scenario of this report estimates an annual GHG reduction that would be the same as removing 1,590 railcars of coal from the electricity system or the same savings as operating 62 wind turbines. The US EPA created a measure of the social cost of carbon that can be measured per metric ton of CO2 or CO2 equivalent. This is a measure used by the government to understand the total cost of policy decisions. According to the EPA, the social cost of carbon is "a comprehensive estimate of climate change damages and includes changes in net agricultural productivity, human health, property damages from increased flood risk, and changes in energy system costs, such as reduced costs for heating and increased costs for air conditioning." While the EPA's estimate includes many types of damages caused by climate change the IPCC Fifth Assessment stated that there are impacts that would increase damages that are not included in the EPA estimate. This means it is potentially a conservative estimate on the impact of carbon emissions. The 2020 social cost of carbon value was used at the 3 percent discount rate. In 2007 dollars, this value was forecasted at \$42 per metric ton of carbon emission, or ⁵⁷ EPA, 2018 about \$51 in 2018 dollars.⁵⁸ This value was used to determine the societal costs avoided from climate change impacts from hyperloop usage. A hyperloop in Missouri could also be beneficial under a future carbon pricing scenario. If the US government were to approve a carbon fee and dividend scheme, gas prices and airline tickets would rise due to their reliance on fossil fuels, while hyperloop travel would be less affected because the lower energy required to operate. Missouri would benefit from having a low-carbon transportation system that would be able to keep costs low for users. Missouri might experience an easier transition to lower carbon transportation with a hyperloop track already in place. ## **Potential Energy Security Benefits** Importing foreign oil has negative economic costs including reliance on a monopoly power (OPEC), supply disruptions, government spending to reduce foreign supply, limitations on foreign policy and international alliances, etc. While not all of these impacts can be measured, the National Energy Policy Institute estimated some of these impacts to have an economic cost of \$27.96 per barrel of imported oil in 2010 dollars.⁵⁹ When converted to 2018 dollars, this cost is about \$32.20 per barrel of foreign oil.⁶⁰ This analysis only looks at vehicle reductions, it could also be assumed that there would be some energy security benefits derived from the reduction in jet fuel from the transition of air travel to hyperloop. An important caveat with energy security benefits is the recognition that the rate of net foreign oil imports drives these savings. Under current conditions, the United States is still a net importer of petroleum. However, this rate has been dropping steadily in recent years. This is driven by increased domestic production and exports. The current rate of net petroleum imports of 11.7 percent is one of the lowest levels since 1957. The EIA currently predicts that the United States could become a net exporter of petroleum by 2020. ⁶¹ If this were the case by the time a hyperloop was constructed than the energy security benefits would be nonexistent. ⁵⁸ EL calculations based on EPA (2017) and BLS (2019) ⁵⁹ Brown & Kennelly, 2013 ⁶⁰ BLS, 2019 ⁶¹ EIA, 2019 However, this is a volatile market and predictions can change quickly. Under current estimates, if the price of oil stays low, net foreign imports could increase over the next thirty years. Just five years ago, the EIA thought the net foreign import rate for 2018 would be 34 percent. ⁶² True energy security benefits during hyperloop operation will depend on real time information on net foreign imports. Source: EIA (2019) Note: The y-axis of this chart is in net barrels per day and not as a percentage of net imports/exports as is discussed in this analysis. #### **Potential Freight Benefits** Currently the VHO system is designed to carry packages and palletized freight, but not shipping containers and other heavy freight.⁶³ VHO was unable to provide an estimate of the capacity of freight that could be adopted from current light freight methods such as trucking and aircraft _ ⁶² EIA, 2013 ⁶³ VHO, 2019 travel. Therefore, the potential for freight capacity and associated benefits are reviewed in this section, but no calculations are made for economic benefits. VHO system will have a total capacity of 570 pods per hour.⁶⁴ The daily ridership estimates from the feasibility study were estimated between 16,350 and 51,660 passengers. 65 Assuming 12 hours of operation in a day and 28 passengers per pod, this results in an hourly need of 49 to 154 pods for passenger travel. This leaves 521 to 416 pods an hour for freight transport. # Missouri Intrastate Freight Flows, 2011 | Mode | Tons | Value (million\$) | |-------|-------------|-------------------| | Air | 370 | \$100 | | Rail | 2,436,087 | \$1,616 | | Truck | 105,627,915 | \$62,346 | | Water | 4,941,503 | \$117 | | Total | 113,005,875 | \$64,179 | Source: MODOT (2017) Based on MODOT estimates from the feasibility study, there are 19,000 commercial truck trips on I-70 per day. 66 What is unknown about these trips is the number of trucks traveling through the state and those transporting just between Kansas City, St. Louis, or Columbia. In 2011, about 46 percent of all truck freight tonnage passed through Missouri.⁶⁷ It is probable that trucks on I-70 would be even more likely to pass through than the state average and the passenger average. Another missing piece of data is the type of freight carried by those trucks ⁶⁴ Ibid ⁶⁵ Black & Veatch, 2019 ⁶⁶ Ibid ⁶⁷ MODOT, 2017 traveling within the hyperloop corridor. As the hyperloop cannot accommodate shipping containers, it would be unable to accommodate a portion of trucking freight. As for freight transported via airplane, intrastate air freight in 2011 was valued at \$100 million and weighted 370 tons. ⁶⁸ Given that there is only one other small airport in the state for air freight outside of Kansas City and St. Louis, if 85 percent was assumed to be between MCO and STL airports that would amount to 315 tons transported annually. The max weight of a Boeing 737 for freight is about 22.5 tons. ⁶⁹ Assuming the planes were filled to maximum capacity, there would be about 14 fully weighted freight flights between MCO and STL each year. The missing data for air freight is the adoption rate to hyperloop technology. It's likely that hyperloop will offer many benefits compared to air travel between the two locales including speedier travel and lower costs. ## Freight Cost per Mile by Mode of Transportation | Mode | Low | High | |-----------|--------|--------| | Air | \$7 | .91 | | Truck | \$1.69 | | | Hyperloop | \$1.40 | \$2.80 | Source: American Transportation Research Institute (2018a), Bureau of Transportation Statistics, (2018), and VHO (2019) Information still needed to complete a freight economic benefit analysis: - Volume/weight each pod can carry - Percentage of trucks traveling between Kansas City-Columbia-St. Louis along I-70 - Percentage of trucks carrying packages and palletized freight along I-70 _ ⁶⁸ MODOT, 2017 ⁶⁹ Smithsonian National Air and Space Museum, 2016 - Value of time for light freight being transported - Air freight adoption rate - LCA emissions (GHG, PM, CO, NO_x, and SO₂) per ton-mile of hyperloop and other current modes of transportation ### **Possible Benefits from Transit-Oriented Development** The literature shows varied results when it comes to changes in property values near transportation connections. In a review that analyzed eight prior studies that measured the impacts of being located near passenger rail stations, researchers found that most neighborhoods near these stations experienced increases in property values. The range of positive impacts from the studies reviewed included property value increases nearby between 3 percent and 15 percent. Within some of the studies reviewed there were mixed results, the researchers determined that the most important factor for positive property
values impacts was a community that valued the access brought by the transportation connection.⁷⁰ The Diaz paper only reviewed results in the US from 1972-1996, for international and more recent impacts, high-speed rail impacts on property values were also reviewed. Across Europe and Asia where high-speed rail have been built in recent decades, most of the studies of property values have shown increases between 3 to 43 percent. A few studies showed some areas experienced negative impact to property values if the stations were not strategically located or perceived as a nuisance. Nuisance was an important part of each study. If there was nuisance associated with the station being located nearby with noise or crowding, then sometimes the properties in very close proximity saw negative impacts on their property values. Meanwhile, areas a bit further removed from any nuisance experienced an increase in property values. ⁷⁰ Diaz, 1999 ⁷¹ Man and Mok, 2016, Bohman and Nilsson, 2016, Hensher, Mulley, and Li, 2012 The highest impact across all studies was in Lyon with the creation of Part-Dieu. The high-speed rail link was developed alongside other major real estate developments to create a new city center. This "well-timed" development led to the highest increases in property values.⁷² Given the leap in time reduction provided by hyperloop transport and its place as a cuttingedge mode, it is likely that the areas near the portals would experience positive benefits. Based on the literature it seems reasonable for the areas near the portals to experience benefits somewhere between 3 percent and 10 percent within three miles of a portal. The best method for calculating the impact on property values would be to measure the property values within a three-mile radius of each portal location. Given the complex nature of city and county boundaries in these areas of Missouri, the three portal locations exist within three different counties and nine different city jurisdictions. Potentially this data exists within GIS departments at these different entities. At the time of this study, this data was not readily available, and the increase in total property values or the potential increase in property taxes were not calculated. Median home prices for each metro region were used to demonstrate how impacts could look at the individual property level. #### Median Home Prices for Metro Regions Along Hyperloop Route, 2018 Q4 | Portal Region | Median Home
Price | Low | High | |---------------|----------------------|----------|-----------| | St. Louis | \$174,000 | +\$5,220 | +\$17,400 | | Columbia | \$186,000 | +\$5,580 | +\$18,600 | | Kansas City | \$204,000 | +\$6,120 | +\$20,400 | Source: EL estimates based on National Association of Realtors (2019) ⁷² Hensher, Mulley & Li, 2012 Information still needed to complete a transit-oriented real estate benefit analysis: - Total value of property within 3 miles of each portal location - Property taxing structures of each city and county government that falls with radius of portal locations # **Cluster Details** | Industry | Traded Cluster Grouping | |---|----------------------------------| | Search, Detection, Navigation, Guidance, Aeronautical, and Nautical System and Instrument Manufacturing | Aerospace Vehicles and Defense | | Aircraft Manufacturing | Aerospace Vehicles and Defense | | Aircraft Engine and Engine Parts Manufacturing | Aerospace Vehicles and Defense | | Other Aircraft Parts and Auxiliary Equipment Manufacturing | Aerospace Vehicles and Defense | | Guided Missile and Space Vehicle Manufacturing | Aerospace Vehicles and Defense | | Guided Missile and Space Vehicle Propulsion Unit and Propulsion Unit Parts Manufacturing | Aerospace Vehicles and Defense | | Other Guided Missile and Space Vehicle Parts and Auxiliary Equipment Manufacturing | Aerospace Vehicles and Defense | | Crop Production | Agricultural Inputs and Services | | Animal Production | Agricultural Inputs and Services | | Cotton Ginning | Agricultural Inputs and Services | | Soil Preparation, Planting, and Cultivating | Agricultural Inputs and Services | | Crop Harvesting, Primarily by Machine | Agricultural Inputs and Services | | Postharvest Crop Activities (except Cotton Ginning) | Agricultural Inputs and Services | | Farm Labor Contractors and Crew Leaders | Agricultural Inputs and Services | | Farm Management Services | Agricultural Inputs and Services | |--|----------------------------------| | Support Activities for Animal Production | Agricultural Inputs and Services | | Nitrogenous Fertilizer Manufacturing | Agricultural Inputs and Services | | Fertilizer (Mixing Only) Manufacturing | Agricultural Inputs and Services | | All Other Miscellaneous Textile Product Mills | Apparel | | Cut and Sew Apparel Contractors | Apparel | | Men's and Boys' Cut and Sew Apparel Manufacturing | Apparel | | Women's, Girls', and Infants' Cut and Sew Apparel Manufacturing | Apparel | | Other Cut and Sew Apparel Manufacturing | Apparel | | Apparel Accessories and Other Apparel Manufacturing | Apparel | | Iron Foundries | Automotive | | Steel Investment Foundries | Automotive | | Steel Foundries (except Investment) | Automotive | | Nonferrous Metal Die-Casting Foundries | Automotive | | Aluminum Foundries (except Die-Casting) | Automotive | | Other Nonferrous Metal Foundries (except Die-Casting) | Automotive | | Custom Roll Forming | Automotive | | Automobile Manufacturing | Automotive | | Light Truck and Utility Vehicle Manufacturing | Automotive | | Heavy Duty Truck Manufacturing | Automotive | | Motor Vehicle Body Manufacturing | Automotive | | Motor Vehicle Gasoline Engine and Engine Parts Manufacturing | Automotive | | Motor Vehicle Electrical and Electronic Equipment Manufacturing | Automotive | | Motor Vehicle Steering and Suspension Components (except Spring) | Automotive | | Manufacturing | | |--|---| | Motor Vehicle Brake System Manufacturing | Automotive | | Motor Vehicle Transmission and Power Train Parts Manufacturing | Automotive | | Motor Vehicle Seating and Interior Trim Manufacturing | Automotive | | Motor Vehicle Metal Stamping | Automotive | | Other Motor Vehicle Parts Manufacturing | Automotive | | Military Armored Vehicle, Tank, and Tank Component Manufacturing | Automotive | | All Other Transportation Equipment Manufacturing | Automotive | | Medicinal and Botanical Manufacturing | Biopharmaceuticals | | Pharmaceutical Preparation Manufacturing | Biopharmaceuticals | | In-Vitro Diagnostic Substance Manufacturing | Biopharmaceuticals | | Biological Product (except Diagnostic) Manufacturing | Biopharmaceuticals | | Taxi Service | Business Services | | Limousine Service | Business Services | | All Other Transit and Ground Passenger Transportation | Business Services | | Data Processing, Hosting, and Related Services | Information Technology and Analytical Instruments | | Passenger Car Leasing | Business Services | | Lessors of Nonfinancial Intangible Assets (except Copyrighted Works) | Business Services | | All Other Legal Services | Business Services | | Payroll Services | Business Services | | Architectural Services | Business Services | | Landscape Architectural Services | Business Services | | Engineering Services | Business Services | | L | 1 | | Custom Computer Programming Services Computer Systems Design Services Information Technology and Analytical Instruments Computer Facilities Management Services Information Technology and Analytical Instruments Other Computer Related Services Information Technology and Analytical Instruments Administrative Management and General Management Consulting Services Human Resources Consulting Services Process, Physical Distribution, and Logistics Consulting Services Other Management Consulting Services Other Scientific and Technical Consulting Services Business Services Other Scientific and Technical Consulting Services Business Services Business Services | |--| | Computer Systems Design Services Analytical Instruments Computer Facilities Management Services Information Technology and Analytical Instruments Other Computer Related Services Information Technology and Analytical Instruments Administrative Management and General Management Consulting Services Business Services Human Resources Consulting Services Business Services Process, Physical Distribution, and Logistics Consulting Services Other Management Consulting Services Business Services Business Services | | Computer Facilities Management Services Other Computer Related Services Information Technology and Analytical Instruments Administrative Management and General Management Consulting Services Business Services Human Resources Consulting Services Business Services Process, Physical Distribution, and Logistics Consulting Services Business Services Other Management Consulting Services Business Services Business Services | | Other Computer Related Services Analytical Instruments Administrative Management and General Management Consulting Services Business Services Human
Resources Consulting Services Business Services Process, Physical Distribution, and Logistics Consulting Services Other Management Consulting Services Business Services Business Services | | Human Resources Consulting Services Process, Physical Distribution, and Logistics Consulting Services Other Management Consulting Services Business Services Business Services | | Process, Physical Distribution, and Logistics Consulting Services Other Management Consulting Services Business Services Business Services | | Other Management Consulting Services Business Services | | | | Other Scientific and Technical Consulting Services Business Services | | | | Translation and Interpretation Services Business Services | | All Other Professional, Scientific, and Technical Services Business Services | | Offices of Bank Holding Companies Business Services | | Offices of Other Holding Companies Business Services | | Corporate, Subsidiary, and Regional Managing Offices Business Services | | Facilities Support Services Business Services | | Employment Placement Agencies Business Services | | Executive Search Services Business Services | | Professional Employer Organizations Business Services | | Telephone Answering Services Business Services | | Telemarketing Bureaus and Other Contact Centers Business Services | | Convention and Trade Show Organizers | Business Services | |---|---------------------------------------| | Bituminous Coal and Lignite Surface Mining | Coal Mining | | Bituminous Coal Underground Mining | Coal Mining | | Anthracite Mining | Coal Mining | | Support Activities for Coal Mining | Coal Mining | | Telephone Apparatus Manufacturing | Communications Equipment and Services | | Radio and Television Broadcasting and Wireless Communications Equipment | Communications Equipment and | | Manufacturing | Services | | Other Communications Equipment Manufacturing | Communications Equipment and | | Other Communications Equipment Manufacturing | Services | | Drimon, Potton, Monufacturing | Communications Equipment and | | Primary Battery Manufacturing | Services | | Cable and Other Subscription Programming | Communications Equipment and | | Cable and Other Subscription Frogramming | Services | | Wireless Telecommunications Carriers (except Satellite) | Communications Equipment and | | wheless releconfindifications carriers (except Satenite) | Services | | Satellite Telecommunications | Communications Equipment and | | Satellite relecommunications | Services | | All Other Telecommunications | Communications Equipment and | | All Other relectioninum cations | Services | | Water Supply and Irrigation Systems | Construction Products and | | water supply and imigation systems | Services | | Steam and Air-Conditioning Supply | Construction Products and | | Steam and Air-Conditioning Supply | Services | | Industrial Building Construction | Construction Products and | | industrial building Construction | Services | | | | | Oil and Gas Pipeline and Related Structures Construction | Construction Products and Services | |---|------------------------------------| | Power and Communication Line and Related Structures Construction | Construction Products and Services | | Other Heavy and Civil Engineering Construction | Construction Products and Services | | Asphalt Paving Mixture and Block Manufacturing | Construction Products and Services | | Asphalt Shingle and Coating Materials Manufacturing | Construction Products and Services | | Cement Manufacturing | Construction Products and Services | | Concrete Block and Brick Manufacturing | Construction Products and Services | | Concrete Pipe Manufacturing | Construction Products and Services | | Lime Manufacturing | Construction Products and Services | | Gypsum Product Manufacturing | Construction Products and Services | | Cut Stone and Stone Product Manufacturing | Construction Products and Services | | Mineral Wool Manufacturing | Construction Products and Services | | All Other Miscellaneous Nonmetallic Mineral Product Manufacturing | Construction Products and Services | | Power Boiler and Heat Exchanger Manufacturing | Construction Products and Services | | Construction Products and
Services | |---------------------------------------| | Construction Products and Services | | Construction Products and Services | | Distribution and Electronic Commerce | | Electrical Apparatus and Equipment, Wiring Supplies, and Related Equipment | Distribution and Electronic | |--|-----------------------------| | Merchant Wholesalers | Commerce | | Household Appliances, Electric Housewares, and Consumer Electronics | Distribution and Electronic | | Merchant Wholesalers | Commerce | | Other Electronic Parts and Equipment Merchant Wholesalers | Distribution and Electronic | | other Erectionic rates and Equipment merchanic moresarers | Commerce | | Construction and Mining (except Oil Well) Machinery and Equipment Merchant | Distribution and Electronic | | Wholesalers | Commerce | | Farm and Garden Machinery and Equipment Merchant Wholesalers | Distribution and Electronic | | Turn and Garden Machinery and Equipment Merchant Wholesarers | Commerce | | Industrial Machinery and Equipment Merchant Wholesalers | Distribution and Electronic | | mudstrial Machinery and Equipment Merchant Wholesalers | Commerce | | Industrial Supplies Merchant Wholesalers | Distribution and Electronic | | industrial supplies Welchart Wholesalers | Commerce | | Service Establishment Equipment and Supplies Merchant Wholesalers | Distribution and Electronic | | Service Establishment Equipment and Supplies Werenant Wholesalers | Commerce | | Transportation Equipment and Supplies (except Motor Vehicle) Merchant | Distribution and Electronic | | Wholesalers | Commerce | | Sporting and Recreational Goods and Supplies Merchant Wholesalers | Distribution and Electronic | | Sporting and Necreational Goods and Supplies Merchant Wholesalers | Commerce | | Toy and Hobby Goods and Supplies Merchant Wholesalers | Distribution and Electronic | | Toy and Hossy doods and supplies were name wholesalers | Commerce | | Jewelry, Watch, Precious Stone, and Precious Metal Merchant Wholesalers | Distribution and Electronic | | Jewell y, Water, Fredous Storie, and Fredous Wietar Wierenant Wholesalers | Commerce | | Printing and Writing Paper Merchant Wholesalers | Distribution and Electronic | | The state of s | Commerce | | Stationery and Office Supplies Merchant Wholesalers | Distribution and Electronic | | Stationerly and Office Supplies Merchant Wholesalers | Commerce | | Industrial and Personal Service Paper Merchant Wholesalers | Distribution and Electronic Commerce | |---|---------------------------------------| | Drugs and Druggists' Sundries Merchant Wholesalers | Distribution and Electronic Commerce | | Piece Goods, Notions, and Other Dry Goods Merchant Wholesalers | Distribution and Electronic Commerce | | Men's and Boys' Clothing and Furnishings Merchant Wholesalers | Distribution and Electronic Commerce | | Women's, Children's, and Infants' Clothing and Accessories Merchant Wholesalers | Distribution and Electronic Commerce | | Footwear Merchant Wholesalers | Distribution and Electronic Commerce | | Poultry and Poultry Product Merchant Wholesalers | Distribution and Electronic Commerce | | Fish and Seafood Merchant Wholesalers | Distribution and Electronic Commerce | | Meat and Meat Product Merchant Wholesalers | Distribution and Electronic Commerce | | Fresh Fruit and Vegetable Merchant Wholesalers | Distribution and Electronic Commerce | | Other Farm Product Raw Material Merchant Wholesalers | Distribution and Electronic Commerce | | Plastics Materials and Basic Forms and Shapes Merchant Wholesalers | Distribution and Electronic
Commerce | | Other Chemical and Allied Products Merchant Wholesalers | Distribution and Electronic Commerce | | Petroleum Bulk Stations and Terminals | Distribution and Electronic Commerce | | Petroleum and Petroleum Products Merchant Wholesalers (except Bulk | Distribution and Electronic | |--|---------------------------------------| | Stations and Terminals) | Commerce | | Wine and Distilled Alcoholic Beverage Merchant Wholesalers | Distribution and Electronic Commerce | | Farm Supplies Merchant Wholesalers | Distribution and Electronic Commerce | | Book, Periodical, and Newspaper Merchant Wholesalers | Distribution and Electronic Commerce | | Flower, Nursery Stock, and Florists' Supplies Merchant Wholesalers | Distribution and Electronic Commerce | | Tobacco and Tobacco Product Merchant Wholesalers | Distribution and Electronic Commerce | | Paint, Varnish, and Supplies Merchant Wholesalers | Distribution and Electronic Commerce | | Other Miscellaneous Nondurable Goods Merchant Wholesalers | Distribution and Electronic Commerce | | Business to Business Electronic Markets | Distribution and Electronic Commerce | | Wholesale Trade Agents and Brokers | Distribution and Electronic Commerce | | Electronic Shopping and Mail-Order Houses | Distribution and Electronic Commerce | | General Warehousing and Storage | Distribution and Electronic Commerce | | Refrigerated Warehousing and Storage | Distribution and Electronic Commerce | | Farm Product Warehousing and Storage | Distribution and Electronic Commerce | | Other Warehousing and Storage | Distribution and Electronic Commerce | |---|---------------------------------------| | Commercial Air, Rail, and Water Transportation Equipment Rental and Leasing | Distribution and Electronic Commerce | | Construction, Mining, and Forestry Machinery and Equipment Rental and Leasing | Distribution and Electronic Commerce | | Office Machinery and Equipment Rental and Leasing | Distribution and Electronic Commerce | | Other Commercial and Industrial Machinery and Equipment Rental and Leasing | Distribution and Electronic Commerce | | All Other Business Support Services | Distribution and Electronic Commerce | | Packaging and Labeling Services | Distribution and Electronic Commerce | | Petroleum Lubricating Oil and Grease Manufacturing | Downstream Chemical Products | | Synthetic Dye and Pigment Manufacturing | Downstream Chemical Products | | Paint and Coating Manufacturing | Downstream Chemical Products | | Adhesive Manufacturing | Downstream Chemical Products | | Soap and Other Detergent Manufacturing | Downstream Chemical Products | | Polish and Other Sanitation Good Manufacturing | Downstream Chemical Products | | Surface Active Agent Manufacturing | Downstream Chemical Products | | Toilet Preparation Manufacturing | Downstream Chemical Products | | Explosives Manufacturing | Downstream Chemical Products | | Custom Compounding of Purchased Resins | Downstream Chemical Products | | Photographic Film, Paper, Plate, and Chemical Manufacturing | Downstream Chemical Products | | All Other Miscellaneous Chemical Product and Preparation Manufacturing | Downstream Chemical Products | | Metal Kitchen Cookware, Utensil, Cutlery, and Flatware (except Precious) Manufacturing | Downstream Metal Products | |---|-----------------------------------| | Saw Blade and Handtool Manufacturing | Downstream Metal Products | | Prefabricated Metal Building and Component Manufacturing | Downstream Metal Products | | Fabricated Structural Metal Manufacturing | Downstream Metal Products | | Metal Window and Door Manufacturing | Downstream Metal Products | | Sheet Metal Work Manufacturing | Downstream Metal Products | | Ornamental and Architectural Metal Work Manufacturing | Downstream Metal Products | | Metal Can Manufacturing | Downstream Metal Products | | Other Metal Container Manufacturing | Downstream Metal Products | | Hardware Manufacturing | Downstream Metal Products | | Small Arms Ammunition Manufacturing | Downstream Metal Products | | Ammunition (except Small Arms) Manufacturing | Downstream Metal Products | | Small Arms, Ordnance, and Ordnance Accessories Manufacturing | Downstream Metal Products | | All Other Miscellaneous Fabricated Metal Product Manufacturing | Downstream Metal Products | | Research and Development in Nanotechnology | Education and Knowledge Creation | | Research and Development in Biotechnology (except Nanobiotechnology) | Education and Knowledge Creation | | Research and Development in the Physical, Engineering, and Life Sciences | Education and Knowledge | | (except Nanotechnology and Biotechnology) | Creation | | Research and Development in the Social Sciences and Humanities | Education and Knowledge Creation | | Junior Colleges | Education and Knowledge Creation | | Colleges, Universities, and Professional Schools | Education and Knowledge | | | | | | Creation | |---|-----------------------------------| | Business and Secretarial Schools | Education and Knowledge Creation | | Computer Training | Education and Knowledge Creation | | Professional and Management Development Training | Education and Knowledge Creation | | Flight Training | Education and Knowledge Creation | | Apprenticeship Training | Education and Knowledge Creation | | Language Schools | Education and Knowledge Creation | | Exam Preparation and Tutoring | Education and Knowledge Creation | | All Other Miscellaneous Schools and Instruction | Education and Knowledge Creation | | Educational Support Services | Education and Knowledge Creation | | Professional Organizations | Education and Knowledge Creation | | Colleges, Universities, and Professional Schools (State Government) | Education and Knowledge Creation | | All Other Schools and Educational Support Services (State Government) | Education and Knowledge Creation | | Colleges, Universities, and Professional Schools (Local Government) | Education and Knowledge Creation | | All Other Schools and Educational Support Services (Local Government) | Education and Knowledge | | | Creation | |---|---| | Hydroelectric Power Generation | Electric Power Generation and
Transmission | | Fossil Fuel Electric Power Generation | Electric Power Generation and
Transmission | | Nuclear Electric Power Generation | Electric Power Generation and Transmission | | Solar Electric Power Generation | Electric Power Generation and Transmission | | Wind Electric Power Generation | Electric Power Generation and
Transmission | | Geothermal Electric Power Generation | Electric Power Generation and
Transmission | | Biomass Electric Power Generation | Electric Power Generation and
Transmission | | Other Electric Power Generation | Electric Power Generation and Transmission | | Electric Bulk Power Transmission and Control | Electric Power Generation and Transmission | | Hazardous Waste Collection | Environmental Services | | Other Waste Collection | Environmental Services | | Hazardous Waste Treatment and Disposal | Environmental Services | | Solid Waste Combustors and Incinerators | Environmental Services | | Other Nonhazardous Waste Treatment and Disposal | Environmental Services | | Materials Recovery Facilities | Environmental Services | | All Other Miscellaneous Waste Management Services | Environmental Services | | US Postal Service | Federal Government Services | | Federal Government, Civilian, Excluding Postal Service | Federal Government Services | |--|-----------------------------| | Federal Government, Military | Federal Government Services | | Monetary Authorities-Central Bank | Financial Services | | Savings Institutions | Financial Services | | Other Depository Credit Intermediation | Financial Services | | Credit Card Issuing | Financial Services | | Sales Financing | Financial Services | | Consumer Lending | Financial Services | | Real Estate Credit | Financial Services | | International Trade Financing | Financial Services | | Secondary Market Financing | Financial Services | | All Other Nondepository Credit Intermediation | Financial Services | | Mortgage and Nonmortgage Loan Brokers | Financial Services | | Financial Transactions Processing, Reserve, and Clearinghouse Activities | Financial Services | | Other Activities Related to Credit Intermediation | Financial Services | | Investment Banking and Securities Dealing | Financial Services | | Securities Brokerage | Financial Services | | Commodity Contracts Dealing | Financial Services | | Commodity Contracts Brokerage | Financial Services | | Securities and Commodity Exchanges | Financial Services | | Miscellaneous Intermediation | Financial Services | | Portfolio Management | Financial Services | | Investment Advice | Financial Services | | Trust, Fiduciary, and Custody Activities | Financial Services | | | | | Miscellaneous Financial Investment Activities | Financial Services | |--|------------------------------------| | Open-End Investment Funds | Financial Services | | Other Financial Vehicles | Financial Services | | Credit Bureaus | Financial Services | | Finfish Fishing | Fishing and Fishing Products | | Shellfish Fishing | Fishing and Fishing Products | | Other Marine Fishing | Fishing and Fishing Products | | Seafood Product Preparation and Packaging | Fishing and Fishing Products | | Dog and Cat Food Manufacturing | Food Processing and Manufacturing | | Other Animal Food Manufacturing | Food Processing and | | 6 | Manufacturing | | Flour Milling | Food Processing
and | | | Manufacturing | | Rice Milling | Food Processing and | | | Manufacturing | | Malt Manufacturing | Food Processing and | | | Manufacturing | | Wet Corn Milling | Food Processing and | | | Manufacturing | | Soybean and Other Oilseed Processing | Food Processing and | | | Manufacturing | | Fats and Oils Refining and Blending | Food Processing and | | 1 4 5 4 14 5 15 16 11 11 15 16 16 16 16 16 16 16 16 16 16 16 16 16 | Manufacturing | | Breakfast Cereal Manufacturing | Food Processing and | | Dicamase sereal manaracearing | Manufacturing | | Beet Sugar Manufacturing | Food Processing and | | | Manufacturing | |--|---------------------| | | Food Processing and | | Cane Sugar Manufacturing | Manufacturing | | Nonchocolate Confectionery Manufacturing | Food Processing and | | The notice of the control con | Manufacturing | | Chocolate and Confectionery Manufacturing from Cacao Beans | Food Processing and | | • | Manufacturing | | Confectionary Manufacturing from Burchased Chaselate | Food Processing and | | Confectionery Manufacturing from Purchased Chocolate | Manufacturing | | Frozen Fruit, Juice, and Vegetable Manufacturing | Food Processing and | | Trozen Trais, surce, and vegetable manadataning | Manufacturing | | Frezen Specialty Food Manufacturing | Food Processing and | | Frozen Specialty Food Manufacturing | Manufacturing | | Fruit and Vegetable Canning | Food Processing and | | Truit und Vegetuble earning | Manufacturing | | Specialty Canning | Food Processing and | | | Manufacturing | | Dried and Dehydrated Food Manufacturing | Food Processing and | | Shea and Senjarated 1000 manarattaring | Manufacturing | | Fluid Milk Manufacturing | Food Processing and | | Traid Wilk Wallardecaring | Manufacturing | | Creamery Butter Manufacturing | Food Processing and | | , | Manufacturing | | Cheese Manufacturing | Food Processing and | | Cheese Manufacturing | Manufacturing | | Dry, Condensed, and Evaporated Dairy Product Manufacturing | Food Processing and | | 2.1) 252264, and Eraporated San y Froduct Manufacturing | Manufacturing | | Ice Cream and Frozen Dessert Manufacturing | Food Processing and | | | Manufacturing | |--|------------------------------------| | Frozen Cakes, Pies, and Other Pastries Manufacturing | Food Processing and Manufacturing | | Cookie and Cracker Manufacturing | Food Processing and Manufacturing | | Dry Pasta, Dough, and Flour Mixes Manufacturing from Purchased Flour | Food Processing and Manufacturing | | Tortilla Manufacturing | Food Processing and Manufacturing | | Roasted Nuts and Peanut Butter Manufacturing | Food Processing and Manufacturing | | Other Snack Food Manufacturing | Food Processing and Manufacturing | | Coffee and Tea Manufacturing | Food Processing and Manufacturing | | Flavoring Syrup and Concentrate Manufacturing | Food Processing and Manufacturing | | Mayonnaise, Dressing, and Other Prepared Sauce Manufacturing | Food Processing and Manufacturing | | Spice and Extract Manufacturing | Food Processing and Manufacturing | | Perishable Prepared Food Manufacturing | Food Processing and Manufacturing | | All Other Miscellaneous Food Manufacturing | Food Processing and Manufacturing | | Soft Drink Manufacturing | Food Processing and Manufacturing | | Bottled Water Manufacturing | Food Processing and | | Food Processing and | |---------------------| | | | Manufacturing | | Food Processing and | | Manufacturing | | Food Processing and | | Manufacturing | | Food Processing and | | Manufacturing | | Food Processing and | | Manufacturing | | Food Processing and | | Manufacturing | | Footwear | | Footwear | | Forestry | | Forestry | | Forestry | | Forestry | | Furniture | | Wood Office Furniture Manufacturing | Furniture | |---|-------------------------| | Office Furniture (except Wood) Manufacturing | Furniture | | Showcase, Partition, Shelving, and Locker Manufacturing | Furniture | | Mattress Manufacturing | Furniture | | Hunting and Trapping | Hospitality and Tourism | | Art Dealers | Hospitality and Tourism | | Scenic and Sightseeing Transportation, Land | Hospitality and Tourism | | Scenic and Sightseeing Transportation, Water | Hospitality and Tourism | | Scenic and Sightseeing Transportation, Other | Hospitality and Tourism | | Recreational Goods Rental | Hospitality and Tourism | | Travel Agencies | Hospitality and Tourism | | Tour Operators | Hospitality and Tourism | | Convention and Visitors Bureaus | Hospitality and Tourism | | All Other Travel Arrangement and Reservation Services | Hospitality and Tourism | | Sports Teams and Clubs | Hospitality and Tourism | | Racetracks | Hospitality and Tourism | | Other Spectator Sports | Hospitality and Tourism | | Museums | Hospitality and Tourism | | Historical Sites | Hospitality and Tourism | | Zoos and Botanical Gardens | Hospitality and Tourism | | Nature Parks and Other Similar Institutions | Hospitality and Tourism | | Amusement and Theme Parks | Hospitality and Tourism | | Amusement Arcades | Hospitality and Tourism | | Casinos (except Casino Hotels) | Hospitality and Tourism | | | | | Other Gambling Industries | Hospitality and Tourism | |---|---| | Skiing Facilities | Hospitality and Tourism | | Marinas | Hospitality and Tourism | | All Other Amusement and Recreation Industries | Hospitality and Tourism | | Hotels (except Casino Hotels) and Motels | Hospitality and Tourism | | Casino Hotels | Hospitality and Tourism | | Bed-and-Breakfast Inns | Hospitality and Tourism | | All Other Traveler Accommodation | Hospitality and Tourism | | RV (Recreational Vehicle) Parks and Campgrounds | Hospitality and Tourism | | Recreational and Vacation Camps (except Campgrounds) | Hospitality and Tourism | | Rooming and Boarding Houses, Dormitories, and Workers' Camps | Hospitality and Tourism | | Semiconductor Machinery Manufacturing | Information Technology and Analytical Instruments | | Photographic and Photocopying Equipment Manufacturing | Information Technology and Analytical Instruments | | Electronic Computer Manufacturing | Information Technology and Analytical Instruments | | Computer Storage Device Manufacturing | Information Technology and Analytical Instruments | | Computer Terminal and Other Computer Peripheral Equipment Manufacturing | Information Technology and Analytical Instruments | | Audio and Video Equipment Manufacturing | Information Technology and Analytical Instruments | | Bare Printed Circuit Board Manufacturing | Information Technology and Analytical Instruments | | Semiconductor and Related Device Manufacturing | Information Technology and | | | Analytical Instruments | |--|---| | Capacitor, Resistor, Coil, Transformer, and Other Inductor Manufacturing | Information Technology and Analytical Instruments | | Electronic Connector Manufacturing | Information Technology and Analytical Instruments | | Printed Circuit Assembly (Electronic Assembly) Manufacturing | Information Technology and Analytical Instruments | | Other Electronic Component Manufacturing | Information Technology and Analytical Instruments | | Electromedical and Electrotherapeutic Apparatus Manufacturing | Information Technology and Analytical Instruments | | Automatic Environmental Control Manufacturing for Residential, Commercial, and Appliance Use | Information Technology and Analytical Instruments | | Instruments and Related Products Manufacturing for Measuring, Displaying, and Controlling Industrial Process Variables | Information Technology and Analytical Instruments | | Totalizing Fluid Meter and Counting Device
Manufacturing | Information Technology and Analytical Instruments | | Instrument Manufacturing for Measuring and Testing Electricity and Electrical Signals | Information Technology and Analytical Instruments | | Analytical Laboratory Instrument Manufacturing | Information Technology and Analytical Instruments | | Irradiation Apparatus Manufacturing | Information Technology and Analytical Instruments | | Other Measuring and Controlling Device Manufacturing | Information Technology and Analytical Instruments | | Blank Magnetic and Optical Recording Media Manufacturing | Information Technology and Analytical Instruments | | Software and Other Prerecorded Compact Disc, Tape, and Record Reproducing | Information Technology and | | | Analytical Instruments | |--|---| | Software Publishers | Information Technology and Analytical Instruments | | Direct Life Insurance Carriers | Insurance Services | | Direct Health and Medical Insurance Carriers | Insurance Services | | Direct Property and Casualty Insurance Carriers | Insurance Services | | Direct Title Insurance Carriers | Insurance Services | | Other Direct Insurance (except Life, Health, and Medical) Carriers | Insurance Services | | Reinsurance Carriers | Insurance Services | | Claims Adjusting | Insurance Services | | All Other Insurance Related Activities | Insurance Services | | Pension Funds | Insurance Services | | Health and Welfare Funds | Insurance Services | | Other Insurance Funds | Insurance Services | | Trusts, Estates, and Agency Accounts | Insurance Services | | Jewelry and Silverware Manufacturing | Jewelry and Precious Metals | | Textile Bag and Canvas Mills | Leather and Related Products | | Women's Handbag and Purse Manufacturing | Leather and Related Products | | All Other Leather Good and Allied Product Manufacturing | Leather and Related Products | | Electric Lamp Bulb and Part Manufacturing | Lighting and Electrical Equipment | | Residential Electric Lighting Fixture Manufacturing | Lighting and Electrical Equipment | | Commercial, Industrial, and Institutional Electric Lighting Fixture Manufacturing | Lighting and Electrical Equipment | | | Lighting and Electrical | |--|-------------------------| | Other Lighting Equipment Manufacturing | Equipment | | Power Distribution and Specialty Transformer Manufacturing | Lighting and Electrical | | Power, Distribution, and Specialty Transformer Manufacturing | Equipment | | Motor and Congretor Manufacturing | Lighting and Electrical | | Motor and Generator Manufacturing | Equipment | | Switchman and Switchhaard Apparatus Manufacturing | Lighting and Electrical | | Switchgear and Switchboard Apparatus Manufacturing | Equipment | | Delevery delay destrict Control Many of attacks | Lighting and Electrical | | Relay and Industrial Control Manufacturing | Equipment | | Standard Battana Manufacturia | Lighting and Electrical | | Storage Battery Manufacturing | Equipment | | Files Outin Calde Manufacturing | Lighting and Electrical | | Fiber Optic Cable Manufacturing | Equipment | | Other Communication and France Miles Manufacturing | Lighting and Electrical | | Other Communication and Energy Wire Manufacturing | Equipment | | Courset Counties Wining Device Manufacturing | Lighting and Electrical | | Current-Carrying Wiring Device Manufacturing | Equipment | | Nanouszont Corming Wiring Doving Manufacturing | Lighting and Electrical | | Noncurrent-Carrying Wiring Device Manufacturing | Equipment | | Coulous and Cusukita Duadust Manufast | Lighting and Electrical | | Carbon and Graphite Product Manufacturing | Equipment | | All Other Miscellaneous Electrical Equipment and Component Manufacturing | Lighting and Electrical | | 7.11 Other Missenancous Electrical Equipment and Component Manufacturing | Equipment | | Animal (except Poultry) Slaughtering | Livestock Processing | | Meat Processed from Carcasses | Livestock Processing | | Rendering and Meat Byproduct Processing | Livestock Processing | | | | | Poultry Processing | Livestock Processing | |---|-----------------------------------| | Livestock Merchant Wholesalers | Livestock Processing | | Periodical Publishers | Marketing, Design, and Publishing | | Book Publishers | Marketing, Design, and Publishing | | Directory and Mailing List Publishers | Marketing, Design, and Publishing | | All Other Publishers | Marketing, Design, and Publishing | | News Syndicates | Marketing, Design, and Publishing | | Libraries and Archives | Marketing, Design, and Publishing | | Internet Publishing and Broadcasting and Web Search Portals | Marketing, Design, and Publishing | | All Other Information Services | Marketing, Design, and Publishing | | Interior Design Services | Marketing, Design, and Publishing | | Industrial Design Services | Marketing, Design, and Publishing | | Graphic Design Services | Marketing, Design, and Publishing | | Other Specialized Design Services | Marketing, Design, and Publishing | | Marketing Consulting Services | Marketing, Design, and Publishing | | | Marketing, Design, and | |---|------------------------| | Advertising Agencies | Publishing | | Public Relations Agencies | Marketing, Design, and | | Tublic Nelations Agencies | Publishing | | Media Buying Agencies | Marketing, Design, and | | Wedia Baying Agencies | Publishing | | Media Representatives | Marketing, Design, and | | Wedia Representatives | Publishing | | Outdoor Advertising | Marketing, Design, and | | Outdoor Advertising | Publishing | | Direct Mail Advertising | Marketing, Design, and | | Direct Iviali Advertising | Publishing | | Advertising Material Distribution Services | Marketing, Design, and | | Advertising Material Distribution Services | Publishing | | Other Services Related to Advertising | Marketing, Design, and | | Other Services Related to Advertising | Publishing | | Marketing Research and Public Opinion Polling | Marketing, Design, and | | Warketing Research and Fashie Opinion Foling | Publishing | | Optical Instrument and Lens Manufacturing | Medical Devices | | Surgical and Medical Instrument Manufacturing | Medical Devices | | Surgical Appliance and Supplies Manufacturing | Medical Devices | | Dental Equipment and Supplies Manufacturing | Medical Devices | | Ophthalmic Goods Manufacturing | Medical Devices | | Iron Ore Mining | Metal Mining | | Gold Ore Mining | Metal Mining | | Silver Ore Mining | Metal Mining | | Copper, Nickel, Lead, and Zinc Mining | Metal Mining | | | | | Uranium-Radium-Vanadium Ore Mining | Metal Mining | |--|---------------------------| | All Other Metal Ore Mining | Metal Mining | | Support Activities for Metal Mining | Metal Mining | | Abrasive Product Manufacturing | Metalworking Technology | | Plate Work Manufacturing | Metalworking Technology | | Precision Turned Product Manufacturing | Metalworking Technology | | Bolt, Nut, Screw, Rivet, and Washer Manufacturing | Metalworking Technology | | Metal Heat Treating | Metalworking Technology | | Metal Coating, Engraving (except Jewelry and Silverware), and Allied Services to Manufacturers | Metalworking Technology | | Electroplating, Plating, Polishing, Anodizing, and Coloring | Metalworking Technology | | Industrial Mold Manufacturing | Metalworking Technology | | Special Die and Tool, Die Set, Jig, and Fixture Manufacturing | Metalworking Technology | | Cutting Tool and Machine Tool Accessory Manufacturing | Metalworking Technology | | Machine Tool Manufacturing | Metalworking Technology | | Rolling Mill and Other Metalworking Machinery Manufacturing | Metalworking Technology | | Power-Driven Handtool Manufacturing | Metalworking Technology | | Welding and Soldering Equipment Manufacturing | Metalworking Technology | | Music Publishers | Music and Sound Recording | | Sound Recording Studios | Music and Sound Recording | | Record Production and Distribution | Music and Sound Recording | | Other Sound Recording Industries | Music and Sound Recording | | Dimension Stone Mining and Quarrying | Nonmetal Mining | | Crushed and Broken Limestone Mining and Quarrying | Nonmetal Mining | | | | | Crushed and Broken Granite Mining and Quarrying | Nonmetal Mining | |---|--| | Other Crushed and Broken Stone Mining and Quarrying | Nonmetal Mining | | Construction Sand and Gravel Mining | Nonmetal Mining | | Industrial Sand Mining | Nonmetal Mining | | Kaolin and Ball Clay Mining | Nonmetal Mining | | Clay and Ceramic and Refractory Minerals Mining | Nonmetal Mining | | Potash, Soda, and Borate Mineral Mining | Nonmetal Mining | | Phosphate Rock Mining | Nonmetal Mining | | Other Chemical and Fertilizer Mineral Mining | Nonmetal Mining | | All Other Nonmetallic Mineral Mining | Nonmetal Mining | | Support Activities for Nonmetallic Minerals (except Fuels) Mining | Nonmetal Mining | | Crude Petroleum Extraction | Oil and Gas Production and Transportation | | Natural Gas Extraction | Oil and Gas Production and Transportation | | Drilling Oil and Gas Wells | Oil and Gas Production and Transportation | | Support Activities for Oil and Gas Operations | Oil and Gas Production and Transportation | | Petroleum Refineries | Oil and Gas Production and Transportation | | All Other Petroleum and Coal Products Manufacturing | Oil and Gas Production and Transportation | | Oil and Gas Field Machinery and Equipment Manufacturing | Oil and Gas Production and Transportation | | Pipeline Transportation of Crude Oil | Oil and Gas Production and | | | Transportation |
--|--| | Pipeline Transportation of Natural Gas | Oil and Gas Production and Transportation | | Pipeline Transportation of Refined Petroleum Products | Oil and Gas Production and
Transportation | | All Other Pipeline Transportation | Oil and Gas Production and Transportation | | Geophysical Surveying and Mapping Services | Oil and Gas Production and Transportation | | Pulp Mills | Paper and Packaging | | Paper (except Newsprint) Mills | Paper and Packaging | | Newsprint Mills | Paper and Packaging | | Paperboard Mills | Paper and Packaging | | Corrugated and Solid Fiber Box Manufacturing | Paper and Packaging | | Folding Paperboard Box Manufacturing | Paper and Packaging | | Other Paperboard Container Manufacturing | Paper and Packaging | | Paper Bag and Coated and Treated Paper Manufacturing | Paper and Packaging | | Stationery Product Manufacturing | Paper and Packaging | | Sanitary Paper Product Manufacturing | Paper and Packaging | | All Other Converted Paper Product Manufacturing | Paper and Packaging | | Theater Companies and Dinner Theaters | Performing Arts | | Dance Companies | Performing Arts | | Musical Groups and Artists | Performing Arts | | Other Performing Arts Companies | Performing Arts | | Promoters of Performing Arts, Sports, and Similar Events with Facilities | Performing Arts | | Promoters of Performing Arts, Sports, and Similar Events without Facilities | Performing Arts | |---|---------------------------| | Agents and Managers for Artists, Athletes, Entertainers, and Other Public Figures | Performing Arts | | Independent Artists, Writers, and Performers | Performing Arts | | Plastics Material and Resin Manufacturing | Plastics | | Plastics Bag and Pouch Manufacturing | Plastics | | Plastics Packaging Film and Sheet (including Laminated) Manufacturing | Plastics | | Unlaminated Plastics Film and Sheet (except Packaging) Manufacturing | Plastics | | Unlaminated Plastics Profile Shape Manufacturing | Plastics | | Plastics Pipe and Pipe Fitting Manufacturing | Plastics | | Laminated Plastics Plate, Sheet (except Packaging), and Shape Manufacturing | Plastics | | Polystyrene Foam Product Manufacturing | Plastics | | Urethane and Other Foam Product (except Polystyrene) Manufacturing | Plastics | | Plastics Bottle Manufacturing | Plastics | | Plastics Plumbing Fixture Manufacturing | Plastics | | All Other Plastics Product Manufacturing | Plastics | | Broom, Brush, and Mop Manufacturing | Plastics | | Commercial Printing (except Screen and Books) | Printing Services | | Commercial Screen Printing | Printing Services | | Books Printing | Printing Services | | Support Activities for Printing | Printing Services | | Printing Ink Manufacturing | Printing Services | | Greeting Card Publishers | Printing Services | | Industrial Valve Manufacturing | Production Technology and | | | l . | | | Heavy Machinery | |--|---| | Fluid Power Valve and Hose Fitting Manufacturing | Production Technology and Heavy Machinery | | Other Metal Valve and Pipe Fitting Manufacturing | Production Technology and Heavy Machinery | | Ball and Roller Bearing Manufacturing | Production Technology and Heavy Machinery | | Farm Machinery and Equipment Manufacturing | Production Technology and Heavy Machinery | | Lawn and Garden Tractor and Home Lawn and Garden Equipment Manufacturing | Production Technology and Heavy Machinery | | Construction Machinery Manufacturing | Production Technology and Heavy Machinery | | Mining Machinery and Equipment Manufacturing | Production Technology and Heavy Machinery | | Food Product Machinery Manufacturing | Production Technology and Heavy Machinery | | Sawmill, Woodworking, and Paper Machinery Manufacturing | Production Technology and Heavy Machinery | | Printing Machinery and Equipment Manufacturing | Production Technology and Heavy Machinery | | Other Industrial Machinery Manufacturing | Production Technology and Heavy Machinery | | Other Commercial and Service Industry Machinery Manufacturing | Production Technology and Heavy Machinery | | Industrial and Commercial Fan and Blower and Air Purification Equipment Manufacturing | Production Technology and Heavy Machinery | | Heating Equipment (except Warm Air Furnaces) Manufacturing | Production Technology and | | | Heavy Machinery | |---|---------------------------| | Air-Conditioning and Warm Air Heating Equipment and Commercial and | Production Technology and | | Industrial Refrigeration Equipment Manufacturing | Heavy Machinery | | Turbine and Turbine Generator Set Units Manufacturing | Production Technology and | | Tarbine and Tarbine deficiator set onles wandactaring | Heavy Machinery | | Speed Changer, Industrial High-Speed Drive, and Gear Manufacturing | Production Technology and | | | Heavy Machinery | | Mechanical Power Transmission Equipment Manufacturing | Production Technology and | | Wiceland Tower Transmission Equipment Wandacturing | Heavy Machinery | | Other Engine Equipment Manufacturing | Production Technology and | | other Engine Equipment manufacturing | Heavy Machinery | | Air and Gas Compressor Manufacturing | Production Technology and | | The diffe day compressor Manadecaring | Heavy Machinery | | Measuring, Dispensing, and Other Pumping Equipment Manufacturing | Production Technology and | | Wedsaring, Dispensing, and Other Fumping Equipment Manaractaring | Heavy Machinery | | Elevator and Moving Stairway Manufacturing | Production Technology and | | Elevator and moving standay manadataning | Heavy Machinery | | Conveyor and Conveying Equipment Manufacturing | Production Technology and | | consequence and consequence and an action in a | Heavy Machinery | | Overhead Traveling Crane, Hoist, and Monorail System Manufacturing | Production Technology and | | overnedd Haveling erane, Holst, and Wonordh System Mandidetaring | Heavy Machinery | | Industrial Truck, Tractor, Trailer, and Stacker Machinery Manufacturing | Production Technology and | | mudstrial frack, fractor, framer, and stacker Machinery Mandiacturing | Heavy Machinery | | Packaging Machinery Manufacturing | Production Technology and | | Packaging Machinery Manufacturing | Heavy Machinery | | Industrial Process Furnace and Oven Manufacturing | Production Technology and | | Industrial Process Furnace and Oven Manufacturing | Heavy Machinery | | Fluid Power Cylinder and Actuator Manufacturing | | | | Heavy Machinery | |---|---| | Fluid Power Pump and Motor Manufacturing | Production Technology and Heavy Machinery | | Scale and Balance Manufacturing | Production Technology and Heavy Machinery | | All Other Miscellaneous General Purpose Machinery Manufacturing | Production Technology and Heavy Machinery | | Railroad Rolling Stock Manufacturing | Production Technology and Heavy Machinery | | Gasket, Packing, and Sealing Device Manufacturing | Production Technology and Heavy Machinery | | Small Electrical Appliance Manufacturing | Recreational and Small Electric Goods | | Motorcycle, Bicycle, and Parts Manufacturing | Recreational and Small Electric Goods | | Blind and Shade Manufacturing | Recreational and Small Electric Goods | | Sporting and Athletic Goods Manufacturing | Recreational and Small Electric Goods | | Doll, Toy, and Game Manufacturing | Recreational and Small Electric Goods | | Office Supplies (except Paper) Manufacturing | Recreational and Small Electric Goods | | Musical Instrument Manufacturing | Recreational and Small Electric Goods | | Fastener, Button, Needle, and Pin Manufacturing | Recreational and Small Electric Goods | | All Other Miscellaneous Manufacturing | Recreational and Small Electric | | | Goods | |---|---------------------------------------| | State Government, Excluding Education and Hospitals | State Government Services | | Fiber, Yarn, and Thread Mills | Textile Manufacturing | | Broadwoven Fabric Mills | Textile Manufacturing | | Narrow Fabric Mills and Schiffli Machine Embroidery | Textile Manufacturing | | Nonwoven Fabric Mills | Textile Manufacturing | | Knit Fabric Mills | Textile Manufacturing | | Textile and Fabric Finishing Mills | Textile Manufacturing | | Fabric Coating Mills | Textile Manufacturing | | Carpet and Rug Mills | Textile Manufacturing | | Curtain and Linen Mills | Textile Manufacturing | | Rope, Cordage, Twine, Tire Cord, and Tire Fabric Mills | Textile Manufacturing | | Hosiery and Sock Mills | Textile Manufacturing | | Other Apparel Knitting Mills | Textile Manufacturing | | Artificial and Synthetic Fibers and Filaments Manufacturing | Textile Manufacturing | | Tobacco Manufacturing | Tobacco | | Major Household Appliance Manufacturing | Trailers, Motor Homes, and Appliances | | Truck Trailer Manufacturing | Trailers, Motor Homes, and Appliances | | Motor Home Manufacturing | Trailers, Motor Homes, and Appliances | | Travel Trailer and Camper Manufacturing | Trailers, Motor Homes, and Appliances | | Burial Casket Manufacturing | Trailers, Motor Homes, and | | | Appliances | |---|------------------------------| | Scheduled Passenger Air Transportation | Transportation and Logistics | | Scheduled Freight Air Transportation | Transportation and Logistics | | Nonscheduled Chartered Passenger Air Transportation | Transportation and Logistics | | Nonscheduled Chartered Freight Air Transportation | Transportation and Logistics | | Other Nonscheduled Air Transportation | Transportation and Logistics | |
Rail transportation | Transportation and Logistics | | General Freight Trucking, Long-Distance, Truckload | Transportation and Logistics | | General Freight Trucking, Long-Distance, Less Than Truckload | Transportation and Logistics | | Specialized Freight (except Used Goods) Trucking, Long-Distance | Transportation and Logistics | | Interurban and Rural Bus Transportation | Transportation and Logistics | | Charter Bus Industry | Transportation and Logistics | | Air Traffic Control | Transportation and Logistics | | Other Airport Operations | Transportation and Logistics | | Other Support Activities for Air Transportation | Transportation and Logistics | | Support Activities for Rail Transportation | Transportation and Logistics | | Other Support Activities for Road Transportation | Transportation and Logistics | | Freight Transportation Arrangement | Transportation and Logistics | | Packing and Crating | Transportation and Logistics | | All Other Support Activities for Transportation | Transportation and Logistics | | Postal Service | Transportation and Logistics | | Petrochemical Manufacturing | Upstream Chemical Products | | Industrial Gas Manufacturing | Upstream Chemical Products | | Other Basic Inorganic Chemical Manufacturing | Upstream Chemical Products | | Ethyl Alcohol Manufacturing | Upstream Chemical Products | |---|------------------------------| | Cyclic Crude, Intermediate, and Gum and Wood Chemical Manufacturing | Upstream Chemical Products | | All Other Basic Organic Chemical Manufacturing | Upstream Chemical Products | | Synthetic Rubber Manufacturing | Upstream Chemical Products | | Phosphatic Fertilizer Manufacturing | Upstream Chemical Products | | Pesticide and Other Agricultural Chemical Manufacturing | Upstream Chemical Products | | Iron and Steel Mills and Ferroalloy Manufacturing | Upstream Metal Manufacturing | | Iron and Steel Pipe and Tube Manufacturing from Purchased Steel | Upstream Metal Manufacturing | | Rolled Steel Shape Manufacturing | Upstream Metal Manufacturing | | Steel Wire Drawing | Upstream Metal Manufacturing | | Alumina Refining and Primary Aluminum Production | Upstream Metal Manufacturing | | Secondary Smelting and Alloying of Aluminum | Upstream Metal Manufacturing | | Aluminum Sheet, Plate, and Foil Manufacturing | Upstream Metal Manufacturing | | Other Aluminum Rolling, Drawing, and Extruding | Upstream Metal Manufacturing | | Nonferrous Metal (except Aluminum) Smelting and Refining | Upstream Metal Manufacturing | | Copper Rolling, Drawing, Extruding, and Alloying | Upstream Metal Manufacturing | | Nonferrous Metal (except Copper and Aluminum) Rolling, Drawing, and Extruding | Upstream Metal Manufacturing | | Secondary Smelting, Refining, and Alloying of Nonferrous Metal (except Copper and Aluminum) | Upstream Metal Manufacturing | | Iron and Steel Forging | Upstream Metal Manufacturing | | Nonferrous Forging | Upstream Metal Manufacturing | | Powder Metallurgy Part Manufacturing | Upstream Metal Manufacturing | | Metal Crown, Closure, and Other Metal Stamping (except Automotive) | Upstream Metal Manufacturing | | Spring Manufacturing | Upstream Metal Manufacturing | |---|-----------------------------------| | Other Fabricated Wire Product Manufacturing | Upstream Metal Manufacturing | | Motion Picture and Video Production | Video Production and Distribution | | Motion Picture and Video Distribution | Video Production and Distribution | | Drive-In Motion Picture Theaters | Video Production and Distribution | | Teleproduction and Other Postproduction Services | Video Production and Distribution | | Other Motion Picture and Video Industries | Video Production and Distribution | | Tire Manufacturing (except Retreading) | Vulcanized and Fired Materials | | Tire Retreading | Vulcanized and Fired Materials | | Rubber and Plastics Hoses and Belting Manufacturing | Vulcanized and Fired Materials | | Rubber Product Manufacturing for Mechanical Use | Vulcanized and Fired Materials | | All Other Rubber Product Manufacturing | Vulcanized and Fired Materials | | Pottery, Ceramics, and Plumbing Fixture Manufacturing | Vulcanized and Fired Materials | | Clay Building Material and Refractories Manufacturing | Vulcanized and Fired Materials | | Flat Glass Manufacturing | Vulcanized and Fired Materials | | Other Pressed and Blown Glass and Glassware Manufacturing | Vulcanized and Fired Materials | | Glass Product Manufacturing Made of Purchased Glass | Vulcanized and Fired Materials | | Ground or Treated Mineral and Earth Manufacturing | Vulcanized and Fired Materials | | Ship Building and Repairing | Water Transportation | | Boat Building | Water Transportation | | Deep Sea Passenger Transportation Coastal and Great Lakes Freight Transportation Coastal and Great Lakes Preight Transportation Water Transportation Inland Water Freight Transportation Inland Water Freight Transportation Water Transportation Inland Water Passenger Transportation Water Transportation Water Transportation Water Transportation Water Transportation Water Transportation Marine Cargo Handling Water Transportation Marine Cargo Handling Water Transportation Water Transportation Other Support Activities for Water Transportation Water Transportation Sawmills Wood Products Wood Products Wood Preservation Hardwood Veneer and Plywood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Other Millwork (including Flooring) Wood Products | Deep Sea Freight Transportation | Water Transportation | |---|---|----------------------| | Coastal and Great Lakes Passenger Transportation Inland Water Freight Transportation Inland Water Freight Transportation Water Transportation Inland Water Passenger Transportation Water Transportation Port and Harbor Operations Water Transportation Marine Cargo Handling Water Transportation Marine Cargo Handling Water Transportation Other Support Activities for Water Transportation Water Transportation Other Support Activities for Water Transportation Wood Products Wood Preservation Wood Products Wood Preservation Wood Products Wood Veneer and Plywood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products Prefabricated Wood Building Manufacturing Wood Products | Deep Sea Passenger Transportation | Water Transportation | | Inland Water Freight Transportation Inland Water Passenger Transportation Port and Harbor Operations Marine Cargo Handling Water Transportation Mavigational Services to Shipping Water Transportation Other Support Activities for Water Transportation Sawmills Wood Products Wood Products Wood Preservation Water Transportation Water Transportation Water Transportation Water Transportation Water Transportation Wood Products Wood Products Wood Products Engineered Wood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products Prefabricated Wood Building Manufacturing Wood Products | Coastal and Great Lakes Freight Transportation | Water Transportation | | Inland Water Passenger Transportation Port and Harbor Operations Marine Cargo Handling Water Transportation Navigational Services to Shipping Water Transportation Other Support Activities for Water Transportation Sawmills Wood Products Wood Preservation Water Transportation Water Transportation Sawmills Wood Products Wood Preservation Wood Products Hardwood Veneer and Plywood Manufacturing Wood Products Softwood Veneer and Plywood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product
Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products Prefabricated Wood Building Manufacturing Wood Products Wood Products Wood Products Wood Products | Coastal and Great Lakes Passenger Transportation | Water Transportation | | Port and Harbor Operations Marine Cargo Handling Water Transportation Navigational Services to Shipping Other Support Activities for Water Transportation Sawmills Wood Products Wood Preservation Wood Products Hardwood Veneer and Plywood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Wood Products Wood Products Truss Manufacturing Wood Products Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products Prefabricated Wood Building Manufacturing Wood Products | Inland Water Freight Transportation | Water Transportation | | Marine Cargo Handling Mater Transportation Navigational Services to Shipping Other Support Activities for Water Transportation Sawmills Wood Products Wood Preservation Wood Products Wood Products Hardwood Veneer and Plywood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Wood Container and Pallet Manufacturing Wood Products Prefabricated Wood Building Manufacturing Wood Products | Inland Water Passenger Transportation | Water Transportation | | Navigational Services to Shipping Water Transportation Other Support Activities for Water Transportation Sawmills Wood Products Wood Preservation Wood Products Hardwood Veneer and Plywood Manufacturing Wood Products Softwood Veneer and Plywood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products Wood Container and Pallet Manufacturing Wood Products Prefabricated Wood Building Manufacturing Wood Products Wood Products Wood Products | Port and Harbor Operations | Water Transportation | | Other Support Activities for Water Transportation Sawmills Wood Products Wood Preservation Wood Products Hardwood Veneer and Plywood Manufacturing Wood Products Softwood Veneer and Plywood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Other Millwork (including Flooring) Wood Products | Marine Cargo Handling | Water Transportation | | Sawmills Wood Products Wood Preservation Wood Products Hardwood Veneer and Plywood Manufacturing Wood Products Softwood Veneer and Plywood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products Wood Container and Pallet Manufacturing Wood Products Prefabricated Wood Building Manufacturing Wood Products Wood Products | Navigational Services to Shipping | Water Transportation | | Wood Products Hardwood Veneer and Plywood Manufacturing Wood Products Softwood Veneer and Plywood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products Wood Container and Pallet Manufacturing Wood Products Wood Products Wood Products Wood Products Wood Products | Other Support Activities for Water Transportation | Water Transportation | | Hardwood Veneer and Plywood Manufacturing Softwood Veneer and Plywood Manufacturing Wood Products Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Other Millwork (including Flooring) Wood Products Wood Container and Pallet Manufacturing Wood Products Wood Products Wood Products Wood Products Wood Products | Sawmills | Wood Products | | Softwood Veneer and Plywood Manufacturing Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products | Wood Preservation | Wood Products | | Engineered Wood Member (except Truss) Manufacturing Wood Products Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products | Hardwood Veneer and Plywood Manufacturing | Wood Products | | Truss Manufacturing Wood Products Reconstituted Wood Product Manufacturing Wood Products Wood Window and Door Manufacturing Wood Products Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products Wood Container and Pallet Manufacturing Wood Products Prefabricated Wood Building Manufacturing Wood Products | Softwood Veneer and Plywood Manufacturing | Wood Products | | Reconstituted Wood Product Manufacturing Wood Products Wood Products Cut Stock, Resawing Lumber, and Planing Other Millwork (including Flooring) Wood Products | Engineered Wood Member (except Truss) Manufacturing | Wood Products | | Wood Window and Door Manufacturing Cut Stock, Resawing Lumber, and Planing Other Millwork (including Flooring) Wood Products Wood Products Wood Products Wood Container and Pallet Manufacturing Wood Products Prefabricated Wood Building Manufacturing Wood Products | Truss Manufacturing | Wood Products | | Cut Stock, Resawing Lumber, and Planing Wood Products Other Millwork (including Flooring) Wood Products Wood Container and Pallet Manufacturing Wood Products Prefabricated Wood Building Manufacturing Wood Products | Reconstituted Wood Product Manufacturing | Wood Products | | Other Millwork (including Flooring) Wood Products Wood Container and Pallet Manufacturing Wood Products Prefabricated Wood Building Manufacturing Wood Products | Wood Window and Door Manufacturing | Wood Products | | Wood Container and Pallet Manufacturing Wood Products Prefabricated Wood Building Manufacturing Wood Products | Cut Stock, Resawing Lumber, and Planing | Wood Products | | Prefabricated Wood Building Manufacturing Wood Products | Other Millwork (including Flooring) | Wood Products | | | Wood Container and Pallet Manufacturing | Wood Products | | All Other Miscellaneous Wood Product Manufacturing Wood Products | Prefabricated Wood Building Manufacturing | Wood Products | | | All Other Miscellaneous Wood Product Manufacturing | Wood Products | #### Sources: - American Transportation Research Institute (ATRI). 2018a. "An Analysis of the Operational Costs of Trucking: 2018 Update." https://truckingresearch.org/2018/10/02/an-analysis-of-the-operational-costs-of-trucking-2018-update/ - American Transportation Research Institute (ATRI). 2018b. "Cost of Congestion to the Trucking Industry: 2018 Update." https://atri-online.org/wp-content/uploads/2018/10/ATRI-Cost-of-Congestion-to-the-Trucking-Industry-2018-Update-10-2018.pdf - Black & Veatch. 2019. "Missouri Hyperloop Feasibility Study." Virgin Hyperloop One March 2019. - Blanquart, C. and M. Koning. 2017. "The Local Economic Impacts of High-Speed Railways: Theories and Facts." European Transport Research Review: June 2017. https://link.springer.com/article/10.1007/s12544-017-0233-0 - Bohman, H. and D. Nilsson. 2016. "The Impact of Regional Commuter Trains on Property Values: Price Segments and Income." Journal of Transport Geography. https://www.sciencedirect.com/science/article/pii/S0966692316300151 - Brown, S.P.A. and R.T. Kennelly. 2013. "Consequences of U.S. Dependence on Foreign Oil." National Energy Policy Institute (NEPI) Working Paper. https://www.ourenergypolicy.org/wp-content/uploads/2013/07/Brown-Costs-of-Oil-Dependence-Apr-20131.pdf - Bureau of Labor Statistics. 2019. "Consumer Price Index All Urban Consumers (Current Series): CUUR0000SA0." https://www.bls.gov/cpi/data.htm - Bureau of Transportation Statistics. 2018. "Average Freight Revenue per Ton-Mile." https://www.bts.gov/content/average-freight-revenue-ton-mile - Chester, M. and A. Horvath. 2008. "Environmental Life-cycle Assessment of Passenger Transportation: A Detailed Methodology for Energy, Greenhouse Gas and Criteria Pollutant Inventories of Automobiles, Buses, Light Rail, Heavy Rail, and Air v.2." UC Berkeley Institute of Transportation Studies: Center for Future Urban Transport. https://escholarship.org/uc/item/5670921q - Co-Benefits Risk Assessment Health Impacts Screening and Mapping Tool (COBRA). 2018. A product of the United State Environmental Protection Agency (EPA). https://www.epa.gov/statelocalenergy/co-benefits-risk-assessment-cobra-health-impacts-screening-and-mapping-tool - Construction Week Online. 2019. "Podcast: Virgin Hyperloop One's Harj Dhaliwal on India, Saudi Plans."
https://www.constructionweekonline.com/projects-tenders/183043-podcast-harj-dhaliwal-virgin-hyperloop-one-updates-on-india-route-saudi-plans - Diaz, R.B. 1999. "Impacts of Rail Transit on Property Values." American Public Transportation Association. http://www.rtdfastracks.com/media/uploads/nm/impacts_of_rail_transif_on_property_values.pdf - Economic Modeling Specialists International (EMSI). 2019. Developer Tool Class of Worker 2019.3. https://w.economicmodeling.com/analyst - Federal Highway Administration (FHA). 2018. "Highway Statistics 2016. Charts HM-63 and HM-64." https://www.fhwa.dot.gov/policyinformation/statistics/2016/ - Good Car Bad Car (GCBC). 2019. "US Vehicle Sales Figures by Model." http://www.goodcarbadcar.net/us-vehicle-sales-figures-by-model/ - Hensher, D.A., Mulley, C., and Z. Li. 2012. "The Impact of High Speed Rail on Land and Property Values: A Review of Market Monitoring Evidence From Eight Countries." https://www.researchgate.net/publication/286374640 - Man, K.F. and P.P.Y. Mok. 2016. "An Empirical Study of the Impacts of an Express Rail Link on Property Prices Hong Kong Evidence." The Appraisal Institute. http://www.myappraisalinstitute.org/webpac/pdf/TAJ2016/TAJSum2016_259-268_PRHongKong_ForWeb.pdf - Missouri Department of Transportation (MODOT). 2017. "Freight Plan." https://www.modot.org/freight-plan - Missouri Department of Transportation (MODOT). 2019. Personal Communication with Luke Reed, Intermediate Governmental Relations Specialist. - Missouri Division of Tourism. 2019. Personal Communication with Lorinda Cruikshank, Research Analyst. - National Association of Realtors. 2019. "Local Market Report, Fourth Quarter 2018." Provided by Realtors for St. Louis, Columbia, and Kansas City metropolitan statistical areas. - National Highway Traffic Safety Administration (NHTSA). 2015. "The Economic and Societal Impact of Motor Vehicle Crashes, 2010." https://crashstats.nhtsa.dot.gov/Api/Public/ViewPublication/812013 - Reuters. 2018. "U.S. Vehicle Fuel Economy Rises to Record 24.7 mpg: EPA." https://www.reuters.com/article/us-autos-emissions/u-s-vehicle-fuel-economy-rises-to-record-24-7-mpg-epa-idUSKBN1F02BX - Smithsonian National Air and Space Museum. 2016. "Ask an Explainer: How much weight can an average size airplane hold?" https://howthingsfly.si.edu/ask-an-explainer/how-much-weight-can-average-size-airplane-hold - TNO. 2017. "Hyperloop in the Netherlands Main Report." https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2017/10/09/rapport-hyperloop-in-the-netherlands.pdf - U.S. Energy Information Administration (EIA). 2013. "Annual Energy Outlook 2013." https://www.eia.gov/outlooks/archive/aeo13/ - U.S. Energy Information Administration (EIA). 2018. "Frequently Asked Questions: How many gallons of gasoline and diesel fuel are made from one barrel of oil." https://www.eia.gov/tools/faqs/faq.php?id=327&t=9 - U.S. Energy Information Administration (EIA). 2019. "Annual Energy Outlook 2019." https://www.eia.gov/outlooks/aeo/ - U.S. Environmental Protection Agency (EPA). 2017. "The Social Cost of Carbon." https://19january2017snapshot.epa.gov/climatechange/social-cost-carbon_.html - U.S. Environmental Protection Agency (EPA). 2018. "Greenhouse Gas Equivalencies Calculator." https://www.epa.gov/energy/greenhouse-gas-equivalencies-calculator - Virgin Hyperloop One (VHO). 2019. Personal communication with Diana Zhou, Director of Project Strategy. # Appendix B – The Missouri Hyperloop Project's Benefits, Impacts, Opportunity Costs and Risks ## The Missouri Hyperloop Project's Benefits and Impact As detailed in Section 4, the Missouri Hyperloop presents significant benefits to both Missouri and the United States. It is more than project of national importance, it is a project of national strategic ingenuity, on par with the first interstate, the first railroad, the first pipeline and the first commercial airport. Specifically, these are the public benefits and economic impact of Missouri Hyperloop: - The new economic megaregion created by linking Kansas City, Columbia, and St. Louis via hyperloop would rank among the top 10 in the United States, significantly improving Missouri's global competitiveness for high quality jobs and talent. - An estimated annual economic impact of \$1.67 -- \$3.68 billion. - The creation of between 7,600 and 17,200 new jobs. - Increased real estate values around portal locations. - A significant strengthening of key industry clusters, including Automotive, Chemical Products, Business Services, Tech, Transportation and Logistics, and Aerospace. - Increased tax revenues for state and local jurisdictions. - A 50% reduction in accident fatalities and serious injuries along I-70. - Up to 10 additional years of life expectancy for I-70 at current repair funding levels. - A reduction of over 530,000 metric tons of CO₂ emissions. ## The Missouri Hyperloop Project: Opportunity Cost The opportunity cost of taking the well-traveled road of only traditional surface transportation are staggering and are potentially greater than the actual costs of this project. The benefits and impact of the project must also be understood in that context. The infrastructure investments that have made Missouri (and the United States) safe, connected and prosperous so far cannot be sustained into the future. With an annual GDP of over \$315 billion, Missouri is one of the world's largest economies. Yet, the infrastructure underpinning this economy earned a grade of "C minus" from the American Society of Civil Engineers⁷³. This disconnect is not sustainable. Without significant upgrades to our infrastructure, Missouri's economic growth will be severely constrained. However, this is not about Missouri alone. This same story is true for all of our neighboring states and is just a microcosm of the crisis facing the United States⁷⁴. The cost to Missouri of building or rebuilding our surface transportation systems to meet the basic safety rankings is projected as [\$x], which is [x%] greater than building Missouri Hyperloop. In addition, even if this traditional approach were feasible, it would rely on available funds which are projected to tap out at [\$x] over the next decade. A public-private partnership to build the Missouri Hyperloop represents the state's best opportunity not only to upgrade its transportation network but to re-invest in its current system of riverports, roads, and runways. It also puts Missouri in the driver's seat for other transportation innovation such as dedicated highway lanes for autonomous vehicles and last-mile solutions within metropolitan areas. The previous, great generations before us all faced the same opportunity costs. It is worth noting that the initial \$60MM bond issue to catalyze construction of the US Interstate system in Missouri in the early 20th century would be the equivalent of over \$750,000,000 today's dollars. 138 ⁷³ https://www.infrastructurereportcard.org/state-item/missouri/ ⁷⁴ https://www.infrastructurereportcard.org/state-item// # The Missouri Hyperloop Project: The Risks Missouri Hyperloop presents significant risks to Missouri, the United States, and the private sector partners who are critical to its completion. Specifically, these are the some of the key risks involved of Missouri Hyperloop: - 1. Risk that the technology does not work as intended over a longer distance - 2. Risk that the Hyperloop will never be commercially self-sustaining and thereby always requiring some level of Governmental subsidy - 3. Risk that the Missouri Hyperloop is not the first in the nation and therefore not a central component of any future network of tubed transportation. - 4. Risk that the technology cannot be certified for human safety by US regulators. - 5. Risk that we cannot attract sufficient private capital to the project. - 6. Risk that the private sector will not want to take the performance risk of the project because the technology has not been tested on a commercial scale. - 7. Risk that other, as yet unforeseen modes of transportation render hyperloop technology commercially irrelevant. - 8. Risk that the system cannot reach speeds sufficient to deliver the social and economic benefits it promises. # **Appendix C -- Concept for the Missouri Hyperloop Corporation** The Missouri Hyperloop Corporation is a concept presented as an illustration of how the State of Missouri might organize and appoint a Project Sponsor to oversee the public interest, develop the initial finance plan and procure the private sector partners, all while trying to mitigate risk to taxpayers. This entity, described herein, could be organized and initially staffed by the Missouri Department of Transportation and the Missouri Department of Economic Development. # The Missouri Hyperloop Project Public-Private Partnership ## Mission Complete the Missouri Hyperloop Project, beginning with the completion of the Certification Track for International Tube Transport Center of Excellence. The sole mission of the Missouri Hyperloop Corporation is to ensure the completion, efficient operation and sustainability of The Missouri Hyperloop Project. This includes - developing the financing plan, - working with governments at all levels (federal, state and local) to access public sector funding and financing - procuring private sector partners and - overseeing the public interest in completing the "Missouri Hyperloop Project," ### Vision One State, united to lead for the nation. The *First* Hyperloop System completed and operational in the United States. The vision reflects the commitment and aspiration to complete the Missouri Hyperloop. We envision the project as a self-sustaining solution that serves local travelers and transports freight through this vital transportation corridor as the first completed hyperloop in a nationwide system. Missouri Hyperloop Corporation will be the "bridge" between federal, state, local authorities and the private sector technology and
development partners. The Corporation will act as a catalyst for coordinated and cooperative action alongside these partners and will serve as a focal point for the constant emphasis of our unity of purpose, as we strive together to reach the goal defined in our Mission. ### **Values** **Unity** – Missouri Hyperloop unifies the state of Missouri in service to unifying our nation through transformational human and freight connectivity. **Prosperity** – Missouri Hyperloop provides substantial improvement in the livability, economic health and workforce productivity throughout the state. **Leadership** – Missouri Hyperloop leads the way for the nation, knowing we are exploring and opening a new frontier as we so often have for the nation. **Speed** <u>and</u> **Safety** – Missouri Hyperloop will deliver extraordinary speed, never before possible in surface transportation, for people and freight. No matter how fast it is, it is ineffective without delivering extraordinary safety, never before possible in surface transportation. **Equity** <u>and</u> <u>Economy</u> – Missouri Hyperloop propels Missouri economic development and creates completely new economic opportunities with true rural, racial and regional equityⁱ. Our values are our guiding principles. The Corporation will use them to help guide decision-making in alignment with our Vision and our Mission. Each of them reflects a key priority that, in and of itself, is worthy of our focus in the pursuit of our Mission. Because each Value is of such great importance, we recognize the possibility that situations may arise from time to time when we are faced with the necessity of choosing among them or giving one a higher priority than another. Nonetheless, we will continuously seek to improve these trade-offs as they present themselves, always working to achieve an optimal result that strikes the right balance among them. By following this approach, we will strive to deliver our project in the <u>best</u> way, the <u>fastest</u> way, and the <u>right</u> way # **Appendix D - Potential Funding and Financing Sources** There currently are no federal funds authorized for hyperloop projects. However, as we focus on Phase I of The Missouri Hyperloop Project, the **Certification Track for International Tube Transport Center of Excellence:** Recent legislation pending in this Congress contemplates some appropriation requests for the US Department of Transportation's (USDOT) New and Emerging Transportation Technology (NETT) Council and possible funds for tube transport from Maglev grants. As Congress prepares to reauthorize the **Fixing America's Surface Transportation (FAST)** Act, which expires on September 30, 2020, it may provide funding for new and emerging technologies. In the interim, Missouri DOT potentially could seek funding under the **Advanced Transportation** and **Congestion Management Technologies Deployment** program, which was authorized under the FAST Act for an additional \$60 million annually. The program funds the deployment of advanced transportation and congestion management technologies. The Better Utilizing Investments to Leverage Development, or **BUILD Transportation Discretionary Grant** program, provides a unique opportunity for the DOT to invest in road, rail, transit and port projects that promise to achieve national objectives. Previously known as Transportation Investment Generating Economic Recovery, or TIGER Discretionary Grants, Congress has dedicated nearly \$7.1 billion for ten rounds of National Infrastructure Investments to fund projects that have a significant local or regional impact. Since 2009, the Program has provided a combined \$7.1 billion to 554 projects in all 50 states, the District of Columbia, Puerto Rico, Guam, the Virgin Islands: \$1.5 billion for TIGER I, \$600 million for TIGER II, \$527 million for TIGER III, \$500 million for TIGER IV, \$474 million for TIGER V, \$600 million for TIGER VI, \$500 million for TIGER VIII, \$500 million for TIGER VIII, \$500 million for TIGER IX, and \$1.5 billion for BUILD FY 2018. For projects located in urban areas, the minimum award is \$5 million. Please note that the minimum total project cost for a project located in an urban area must be \$6.25 million to meet match requirements. For projects located in rural areas, the minimum award is \$1 million. The maximum award for all projects is \$25 million. Not more than \$90 million can be awarded to a single State. INFRA Grants were established in the 2015 Fixing America's Surface Transportation (FAST) Act and utilizes updated criteria for evaluating projects to align them with national and regional economic vitality goals. The program increases the impact of projects by leveraging federal grant funding and incentivizing project sponsors to pursue innovative strategies, including public-private partnerships. Additionally, the new program promotes the incorporation of innovative technology that will improve our transportation system. INFRA will also hold recipients accountable for their performance in project delivery and operations. The program focuses on projects that generate national or regional economic, mobility, and safety benefits. Technical evaluation teams made up of Departmental staff will determine whether projects satisfy statutory requirements and rate how well they address the selection criteria outlined in the NOFO. The Senior Review Team, comprised of Departmental leadership, will then consider the applications and the technical evaluations to determine which projects to advance to the Secretary for consideration. The Secretary will ultimately make the final selection for awards, consistent with the statutory requirements for INFRA Grants and the selection criteria in the NOFO. To be eligible for an INFRA grant, a project must be: a highway freight project carried out on the <u>National Highway Freight Network</u> (23 U.S.C. 167) - a highway or bridge project carried out on the <u>National Highway System</u> (NHS) including projects that add capacity on the Interstate System to improve mobility or projects in a national scenic area - a railway-highway grade crossing or grade separation project; or - a freight project that is: - o an intermodal or rail project, or - within the boundaries of a public or private freight rail, water (including ports), or intermodal facility, is a surface transportation infrastructure project necessary to facilitate direct intermodal interchange, transfer, or access into or out of the facility, and will significantly improve freight movement on the National Highway Freight Network. For these projects Federal funds can only support project elements that provide public benefits. The minimum award for a large project is \$25 million." The capital gains tax benefits conferred on investors in **Opportunity Zones** could be an attractive "sweetener" to potential private-sector partners. Specifically, it may be possible to separate any real estate investments from the overall operation of the track, which would allow investors to mitigate or even eliminate downstream tax consequences should the real estate associated with the project increase in value. A minimum of \$50-\$100 million for research and development of a TTS project needs to be available within the next 3 years, MO DOT alone, or in collaboration with a private partner, also may be able to secure low cost financing under the **Transportation Infrastructure Finance and Innovation Act (TIFIA)** or the private partner may be able to secure low cost financing though **Private Activity Bond (PAB)** authorization. The project may not be eligible for financing until it is commercially viable or possibly, if the certification track generates revenues from fees.⁷⁵ Transportation Infrastructure Finance and Innovation Act (TIFIA) ⁷⁵ https://www.transportation.gov/buildamerica/programs-services/tifia/program-guide. Surface transportation projects are eligible for loans and loan guarantees. USDOT or Congress would need to confirm eligibility. The Loan principal is generally limited to 33 percent of eligible project costs (the law allows loans up to 49 percent of eligible project costs, but this is rarely done). The interest rate is the U.S. treasury rate for a comparable term. The maximum term of a TIFIA loan is 35 years from substantial completion or the useful life of asset (whichever is less). The borrower may defer principal and interest payments for up to 5 years from substantial completion. The borrower may draw down standby lines of credit during the first 10 years of project operations and are available up to 10 years after substantial completion of the project. TIFIA credit instruments are repayable, in whole or in part from dedicated revenue sources that also secure the senior project obligations. (The project must have a dedicated revenue source pledged to secure both the TIFIA and senior debt financing). USDOT accepts applications on a rolling basis. DOT charges a fee to pay for the cost of legal and financial consultants and has a stringent process for screening creditworthiness. # Private Activity Bonds (PABs) Private entities financing Highway and freight transfer facilities can issue tax-exempt bonds through a government conduit issuer with approval from DOT. The applicant must submit a written application to DOT that includes: (1) amount of allocation requested; (2) proposed date of bond issuance; (3) date of inducement by the bond issuer; (4) draft bond counsel opinion letter; (5) financing/development team information; (6) borrower information; (7) project description; (8) project schedule; (9) financial structure; (10) description of title 23 or 49 funding received by the project; and (11) information regarding project readiness. Applicants must list major permits and approvals necessary for construction of the project and the date, or projected date, of the receipt of such permits or approvals. DOT evaluates applications
based on applicable statutory criteria and the availability of tax-exempt authority for the type and location of the project for which the allocation is requested. The issuer must expend at least 95 percent of the net proceeds of bond issues for qualified highways or surface freight transfer facilities within 5 years from the date of issue or must use all unspent proceeds to redeem bonds of the issue within 90 days after the conclusion of the five-year period. The issuer may request an extension if it can establish that the failure to expend the funds was due to circumstances beyond its control. Recent uses involving a state government conduit issuer of PABs has included the State of Florida with Virgin Trains (once called Brightline). In this 2018-2019 example, new routes estimated at \$4 billion, going from Miami to Orlando, have proven viable and popular to finance with relatively modest improvement goals. It seems plausible that new cargo routes destined for airside to airside multimodal transfer facilities could attract substantial investment once regulatory approvals and system performance have been determined. # **Port Authority Bonds** The power of Missouri Port Authorities is spelled out in Section 68.025 of the Missouri Revised Statutes (RSMo.). Notably, Section 68.025.1.15, RSMo., permits Port Authorities to construct commercial developments, mixed-use developments, terminals, warehouses, and more within their territorial jurisdiction. Additionally, Section 68.025.2, RSMo., grants them the ability to enter into agreements with private operators for the joint development of property. It appears that these two sections of current Missouri law would allow for both the St. Louis and Kansas City Port Authorities to not only lease the needed land for a Tube Transport International Center of Excellence, but to also enter into the needed development agreements with private operators. Missouri Port Authorities are also granted the ability to issue revenue bonds and notes in Section 68.040.1, RSMo. A certification track is likely not bondable due to a lack of initial revenues, but commercial expansion would provide the future income needed for a bond issue. It is possible that the proceeds from these bonds could be used to help move the project from a certification phase to a commercial phase in Missouri. # Note on Private Capital The Blue Ribbon Panel concludes that there is substantial private capital—via both debt and equity instruments—available for infrastructure projects. For example, many large contractors operating in the United States have set up development arms through which they provide equity to projects. In addition, there are a number of international infrastructure funds which also provide equity to greenfield construction projects. There are also a number of providers of private debt to infrastructure projects. Lenders include many of the European and Japanese banks. In addition, through the issuance of Private Activity Bonds, the US capital markets may also be accessed for the project. Given the complexity of private infrastructure funding, it would be advisable for the Missouri Hyperloop Corporation to engage an investment banker with deep expertise in this field. # **Appendix D: Blue Ribbon Panel Members** # Jeff Aboussie Jeff served as lobbyist for the St. Louis Building & Construction Trades Council 2009-2016. Prior to the Building Trades, he was a 35-year member of the International Union of Operating Engineers Local 513 and worked as a business representative as well as an International Representative of 6 ½ years. He has consulted on large infrastructure projects such as the I-64 Rebuild and as well as efforts to bring the NGA to the St. Louis region. Jeff is currently a member of the St. Louis County Building Commission and serves as Governmental Affairs Director for the International Union of Operating Engineers in Missouri. He previously served as President of Pride Labor/Management Committee and on the boards of the United Way, the Missouri AFL-CIO, and the City of St. Louis Diversity Board for inclusion and Workforce Development. #### Cathy Bennett Cathy K. Bennett is Senior Vice President for Public Policy for the Greater Kansas City Chamber of Commerce where she oversees the Chamber's advocacy and government relations work for the states of Missouri and Kansas as well as policy work at the local and federal levels. A 16-year veteran with the KC Chamber, Cathy and her team direct the Chamber's "Big 5 Transportation Initiative" focused on advancing transportation innovation in the KC metro area and improving transit access to jobs in the bi-state region. The KC Chamber has been an active advocate for innovative funding solutions to the state's transportation needs and recently completed a partnership with Google Fiber to measure regional mobility in the Kansas City bi-state region. Cathy also oversees the KC Chamber's workforce development and diversity and inclusion initiatives. #### Tom Blair Tom is the District Engineer for St. Louis for the Missouri Department of transportation. As the head of MODOT's "Road to Tomorrow" initiative studying ways to spur innovation along the I-70 corridor, Tom led a group of engineers in drafting Missouri's original proposal to build a Hyperloop connecting Kansas City, Columbia, and St. Louis. #### **Travis Brown** Travis Brown serves as President of Heartland Hyperloop, Inc., whose mission is to make Missouri the pioneer for hyperloop development and implementation. He also serves as President for Grow Missouri Inc., which is responsible for various public outreach efforts in Missouri, including FLY314. Additionally, he is the Chief Executive Officer of First Rule, a Saint Louis based government and public affairs network. Travis is an instrument-rated private pilot with over 4,600 hours of total flight time across North America and is a member of the Elliott Society in Washington University's Olin School of Business. He also serves on the Chesterfield, MO-based Board of Directors for the International Humanitarian Organization Wings of Hope, which manages a fleet of nearly 70 aircraft with deployments worldwide. Prior Saint Louis corporate transaction experience includes five years with the Monsanto Company as a manager of State and Local Government Affairs responsible for the Midwest Region. In this capacity, Travis worked with Creve Coeur headquarters and Chesterfield Village site selection expansions and the passage of the first small business incubator authorization act for the Nidus Center for Scientific Enterprise (1997). He holds a Master in Business Administration with an emphasis in private equity/entrepreneurship from Washington University in Saint Louis, and two undergraduate degrees from the University of Missouri-Columbia. #### Mun Choi Mun Y. Choi was named the 24th president in the history of the University of Missouri System in November 2016, and began in March 2017. As president, Dr. Choi serves as the chief executive and academic officer of the UM System, a land-grant institution that provides centralized administration for four universities, a health care system, and extension program, and ten research and technology parks. Dr. Choi oversees all academic, public, business, financial and related affairs of the UM System under the policies and general supervision of the University of Missouri Board of Curators. As a product of and passionate champion for public higher education, Dr. Choi advocates tirelessly on behalf of the four universities of the UM System with state and national business, political and civic leaders to achieve excellence. In partnership with the board and university leadership, Dr. Choi introduced a new collective vision for the UM System in September 2018: to advance the opportunities for success and well-being in Missouri, the nation and the world through transformative teaching, research, innovation, engagement and inclusion. To fulfill this vision, Dr. Choi also announced the Missouri Compacts for Achieving Excellence in September 2018. The Missouri Compacts are a promise to achieve excellence through student success; research and creative works; engagement and outreach; inclusive excellence; and planning, operations and stewardship to best serve our students and Missourians. Supported by one-time investments of up to \$260 million from the UM System, the Missouri Compacts support the universities' five-year strategic plans. # Tom Dempsey Tom Dempsey brings extensive experience in issue advocacy, legislative initiatives, and public policy issues. Dempsey was first elected to the Missouri State Senate in 2007, where he quickly rose to the rank of Majority Floor Leader before being unanimously elected by his colleagues to serve as the Senate President Pro-Tem in 2013. He previously served seven years in the Missouri House of Representatives (2001-2007), where he also held key leadership posts as Majority Leader and Chairman of the Job Creation and Economic Development Committee. Throughout his career, Dempsey has been known for his pragmatic, common sense leadership and getting results . He is the only person to have served as the Majority Leader in both the Missouri Senate and House of Representatives. During his tenure as Senate President Pro Tempore, the General Assembly adopted the first tax cut in 100 years, addressed the insolvency of the Worker's Compensation Second Injury Fund, supported a major bonding bill to invest in higher education and workforce development, and handled the largest rewrite of the criminal code in 30 years. The Legislature also passed an initiative to increase transportation funding, two significant education reform bills to spur student achievement, and a successful special session to attract a major economic development opportunity for the Aerospace Industry in St. Louis. Rob Dixon is the Director of the Missouri Department of Economic Development. Before becoming
director, Rob served as the President/CEO of the Missouri Community College Association. MCCA is a membership organization for Missouri's community colleges, providing government advocacy, networking, and education resources for its members. It is the largest higher education association in the state, with approximately 2,000 members. Rob also served in a variety of roles at the Springfield Area Chamber of Commerce. His overall responsibilities included leadership and management of staff and programs in economic and workforce development, public affairs, local government policy, communications, community development, and strategic planning. Rob Dixon also served as the Executive Director of the Hollister Area of Chamber of Commerce. Rob joined the U.S. Marine Corps after high school, where he served as an intelligence analyst in Afghanistan and Pakistan immediately after the 9/11 terrorist attacks. He was recognized for leadership and performance as a U.S. Marine. Rob received an honorable discharge as a sergeant after five years in the Marine Corps. Rob has a Master of Public Administration degree from Missouri State University, a Bachelor of Arts in Political Science from the University of Missouri – St. Louis, and an Associate of Arts in Political Science from St. Charles Community College. #### Warren Erdman Warren K. Erdman is executive vice president administration and corporate affairs for Kansas City Southern (KCS). In this role, he is responsible for administration and external affairs. His administrative responsibilities include the KCS legal department, claims, real estate and industrial development, facilities management, environmental and railroad security functions in the U.S. His external affairs responsibilities include state, local and federal regulatory affairs, government relations and communications. He participates in KCS' long-term project development and planning to meet the long-term infrastructure needs of the railroad and the communities it serves. Prior to joining KCS in 1997, Erdman served as chief of staff to U.S. Senator Christopher S. Bond of Missouri. In that capacity, he was the chief staff person in charge of the Senator's operations in his Washington office and six local offices in Missouri. He served former Missouri Governor John Ashcroft in the Governor's office in 1985 and former Missouri Governor Bond in the Governor's office between 1981 and 1984. Erdman is involved in numerous civic organizations in Kansas City, and public affairs in Missouri and at the federal level. He is a former chairman of The University of Missouri Board of Curators which is the governing body of the University of Missouri System and served as a member of that board from 2005 until 2012. He is a member of the University of Missouri-Kansas City Trustees and served as its real estate committee chairman, and the UMKC Foundation and chairs its Compensation Committee. He is also a member of the Westminster College, Fulton, Missouri Board of Trustees, its executive committee and a graduate of the College. #### Travis Fitzwater Rep. Travis Fitzwater, a Republican, represents parts of Callaway and Cole Counties (District 49) in the Missouri House of Representatives. He was elected to his first two-year term in November 2014. In addition to his legislative duties, Rep. Fitzwater has worked in nonprofit management as a marketing coordinator and chief operating officer. He's also started a business, Fitzwater Enterprises, LLC, and worked on staff with a campus ministry teaching students about leadership and faith principles. Rep. Fitzwater is a board member at the Jefferson City Church of the Nazarene and Chairman of Jefferson City Young Life. He is a member of the Fulton Area Chamber of Commerce, National Rifle Association, Americans for Prosperity, Missouri Society of Association Executives, Missouri Governor's Student Leadership Forum, Callaway County Young Professionals and Jefferson City Young Republicans. He also is a former member of the Holts Summit Fire Protection District Board. Rep. Fitzwater earned his bachelor's degree in Political Science, with a focus on International Relations, from Presbyterian College in Clinton, SC. Rep. Fitzwater was born in Cleveland, OH. He currently resides in Holts Summit with his wife Amy. They have two daughters, Sadie & Eliza. ### Derek Grier Rep. Derek Grier, a Republican, represents St. Louis County (parts of Chesterfield, Ballwin, Winchester, and Town and Country). He was elected to his first two-year term in November 2016. In addition to his legislative responsibilities, Rep. Grier owns and operates a small business in the St. Louis region focused on real estate management, acquisitions, and consulting. He has been an active member of numerous business organizations, including the Chamber of Commerce, Progress 64 West, and the Urban Land Institute. Rep. Grier holds a Broker's license with the Missouri Real Estate Commission, is a member of the St. Louis Realtors Association, and has a B.A. in business administration from Principia College. Rep. Grier has lived in and around the 100th District for most of his life and currently resides in the district with his wife, Ashley. He is the proud father of two boys, Jack and Logan. #### Chris Gutierrez Chris is the President of KC SmartPort, Inc., a KCADC affiliate organization focused on attracting freight based economic development to the greater Kansas City region and providing thought leadership to the supply chain industry in Kansas City. Chris has been active in economic development and logistics for over 25 years. He joined KC SmartPort in 2003. # Rhonda Hamm-Niebruegge Rhonda Hamm-Niebruegge has been the Director of St. Louis Lambert International Airport (STL) since January 2010 as appointed by St. Louis City Mayor Francis Slay. The Airport is the primary air carrier facility for the St. Louis region that serves more than 14.7 million passengers annually. Ms. Hamm- Niebruegge manages 500 employees with revenues averaging 165 million dollars annually. She is also Chairwoman of the 17-member St. Louis Airport Commission. Prior to STL, Ms. Hamm-Niebruegge logged over 25 years in aviation management positions with American Airlines, Trans World Airlines (TWA) and Ozark Air Lines; a majority of her career has been based in St. Louis, Missouri. Ms. Hamm-Niebruegge retired in 2009 as the Managing Director of American Airlines' St. Louis operation, a position she held beginning in 2002. Before the American and TWA merger, she held the position of Vice President of TWA's North American Operations, responsible for an \$800 million budget encompassing 100 airports and 8,000 TWA employees. Ms. Hamm-Niebruegge currently serves on the National Freight Advisory Committee, an advisory board serving the U.S. Department of Transportation. She serves on the oversight committee of the Airport Cooperative Research Program. She also serves as a board member for the St. Louis Regional Chamber, Christian Hospital (BJC HealthCare), the International Women's Forum, Ranken Technical College Board and the St. Louis Civic Pride Foundation. She's the former Chairperson of the Advisory Board of John Cook School of Business at Saint Louis University; past President of the Board Habitat for Humanity Saint Louis. # Mike Kehoe Lieutenant Governor Kehoe was appointed to this position on 18 June, 2018. Prior to serving as lieutenant governor, Senator Kehoe represented the Sixth Senatorial District covering seven, mid-Missouri counties: Cole, Gasconade, Maries, Miller, Moniteau, Morgan and Osage. First elected in 2010 and re-elected in 2014 Kehoe served as the Assistant Majority Floor Leader for two years and the Majority Floor leader for three years. In this leadership role, he served as Chairman of the Senate Rules, Joint Rules, Resolutions and Ethics Committee and Vice-Chairman of the Senate Gubernatorial Appointments Committee, and was also a member of the Administration and Agriculture Committees. Senator Kehoe previously served as the chair of both the Commerce and Transportation committees, as well as a member of the Appropriations and Education committees. As senator, Kehoe has been honored by the Missouri Cattlemen's Association, the Missouri Association of Electric Cooperatives, and most recently, as the 2016 Missouri Community College Association Distinguished Legislator Award recipient. As a businessman, he has won numerous awards – including the Time Magazine Quality Dealer Award, Ford's President Award, and induction into the Automotive Hall of Fame, just to name a few. Community service is part of the Kehoe tradition as well – serving as chairman of the Jefferson City Chamber of Commerce, two-time United Way Fund Drive Chairman, and he remains a strong supporter of numerous youth development activities from Boy Scouts to 4-H. # Mike Lally Michael Lally is a vice-president and shareholder with Olsson Associates, a 1100 plus person full service engineering consulting firm. At Olsson, he leads business development efforts across the firm's fastest growing region which includes the states of Missouri, Kansas, Iowa, and Arkansas. He also has client management, project executive, and special project responsibilities. He holds a B.S. and M.S. in Geological Engineering from Missouri University of Science & Technology (formerly University of Missouri-Rolla) and a Master of Business Administration degree with an emphasis in finance from the University of Missouri-Kansas City. He is a professional engineer and professional geologist and has been in the engineering consulting field for over 33 years. He is a member of the American Public Works Association, Urban Land Institute, where he has served as a board member of the Kansas City District Council, and Design Build Institute of America. Mike has also been deeply involved in the greater Kansas City community for almost thirty years. He has served as chairman of the Blue Springs Economic
Development Coucil; chairman of Don Bosco Centers; and president of the Kansas City Industrial Council. Presently, he is a board member of Mutual Aid Exchange Insurance; board member of CU Holding Company; advisory board member of Enterprise Bank and Trust; board member of the Kansas City Area Development Council; board member of KC SmartPort; board member of the Lee's Summit Economic Development Council; and member of the Downtown Kansas City, Missouri Rotary Club. He is a 2007 graduate of the Greater Kansas City Chamber's Centurions Leadership Program. Mike and his wife Susan have been married for 28 years. They have three young adult children. # Mary Lamie Mary Lamie was selected to lead the St. Louis region's new freight district in July of 2015. As Executive Director her initial responsibilities will be to evaluate the freight needs of the bistate region and the freight network's current operational status. She will develop public-private partnerships and create the foundation for planning, marketing and advocacy of the bistate region as a national freight hub. Mary is a professional engineer with over 25 years of experience in transportation, engineering and management, including 22 years with the Illinois Department of Transportation. For the last seven years of her time with IDOT, she has served as Deputy Director of Highways Region 5 Engineer, where she was responsible for 27 counties in southern Illinois, 3,300 lane miles of state highways and 1,700 bridges. Her engineering and project management experience includes a wide variety of transportation projects that require extensive coordination with local, state and national leaders. Her most recent efforts have also focused on working with governmental agencies and the private sector to develop transportation priorities and funding strategies. Mary received her Bachelor of Science in civil engineering from the University of Missouri-Columbia and her Masters of Science degree in civil engineering from the University of Missouri Science and Technology. #### Elizabeth Loboa Elizabeth G. Loboa received her B.S. in Mechanical Engineering from the University of California, Davis and her M.S.E. and Ph.D. in Biomechanical Engineering and Mechanical Engineering, respectively, from Stanford University. In 2003, she accepted a position as an Assistant Professor and the first external hire in the newly formed Joint Department of Biomedical Engineering at the University of North Carolina at Chapel Hill and North Carolina State University. Dr. Loboa stayed with the Joint Department of Biomedical Engineering at UNC-Chapel Hill and NC State University until October 2015, at which time she was a Full Professor and the Associate Chair. She was also a Full Professor in the Department of Materials Science and Engineering at NC State University and held adjunct faculty positions in the Departments of Fiber and Polymer Science (NCSU), Physiology (NCSU), Biotechnology (NCSU), Curriculum in Oral Biology (UNC-CH), and Orthopaedics (UNC-CH). Beginning October 15, 2015, Dr. Loboa became the 11th dean and first female dean of the College of Engineering at the University of Missouri, Columbia, in its 178 year history. In August 2018, she was also named Vice Chancellor for Strategic Partnerships for the University of Missouri, Columbia. Recently, Dr. Loboa was elected as a Director of the Engineering Deans Council Executive Board for the American Society for Engineering Education. # Tony Luetkemeyer Tony Luetkemeyer is the State Senator for the 34th Senatorial District, representing Buchanan and Platte Counties. Sen. Luetkemeyer was elected to the Missouri Senate in the November 6, 2018 general election, after winning the August 7, 2018 primary. After graduating from high school, Sen. Luetkemeyer attended the University of Missouri in Columbia. During his junior year, he was elected Mizzou's student body president. In that role, he advocated for students at MU to ensure their voices were heard by university administrators. It was also while campaigning for office that Sen. Luetkemeyer met his wife, Lucinda During the summer after college, Sen. Luetkemeyer worked as a White House intern in the Domestic Policy Council under President George W. Bush. The expertise and commitment to public service displayed by White House staff showed Sen. Luetkemeyer how bright, motivated individuals can shape public policy and make a meaningful difference at the highest levels of government. At the end of his summer in the Nation's Capital, Sen. Luetkemeyer enrolled at the University of Missouri School of Law. While in law school, Sen. Luetkemeyer was appointed by Missouri Governor Matt Blunt to serve on the University of Missouri Board of Curators, the governing board for the UM System. In that role, Sen. Luetkemeyer fought to keep tuition and fees low for Missouri students and families and served as a voting member on the committee to hire a new university president. After graduating from law school, Sen. Luetkemeyer clerked for a judge on the Missouri Supreme Court. He understands the importance of limited government and the individual rights and liberties protected by the U.S. Constitution and Bill of Rights. He will be a consistent voice against government overreach in the State Senate. He currently practices law in Kansas City. #### Patrick McKenna Patrick K. McKenna became Director of the Missouri Department of Transportation in December of 2015. As director of MoDOT, Mr. McKenna oversees all operations of the department. Prior to coming to Missouri, he served as the deputy commissioner of the New Hampshire Department of Transportation. Mr. McKenna spent 13 years in Washington, D.C. working in the United States Senate, where he most recently served as chief financial officer. Mr. McKenna is vice president of the American Association of State Highway and Transportation Officials (AASHTO) and is a member of its executive committee. He served as president of the Mid America Association of Transportation Officials for 2017-2018. He is a member of the executive committee for the National Academy of Science's Transportation Research Board (TRB), a national group that provides innovative, research-based solutions to improve transportation. TRB is a division of the National Research Council of the United States which serves as an independent adviser to the president of the United States of America, Congress and federal agencies on scientific and technical questions of national importance. Mr. McKenna has a Bachelor of Science degree in Finance from Bentley College and a Master of Science in Management and Finance from the University of Maryland University College. He and his wife, Suzanne, are enjoying raising two sons, Patrick Jr. and Connor and a daughter, Kelsey. # Dan Mehan Dan Mehan is the President and CEO of the Missouri Chamber of Commerce, the state's leading business advocacy organization. A longtime champion of the state's infrastructure, logistics, and workforce assets, Dan is focused on making Missouri the most competitive business climate in the United States. As the leader of the Missouri Chamber of Commerce, Dan was responsible for producing its 15-year strategic plan, Missouri 2030: An Agenda to Lead. Joe Reagan is Managing Member of One Stone Development Co, LLC. Throughout his career he has worked alongside accomplished CEOs, business owners, Mayors, Governors and other community leaders to achieve results as a dealmaker, innovator and team-builder. While President & CEO of Greater Louisville Inc, he was a leading organizer and strategist to fund, finance and build the \$2.5 billion Ohio River Bridges Project through an innovative public-private partnership. He co-founded the broad private-sector coalition that drove legislation creating the Ohio River Bridges Authority by Kentucky and Indidana. Joe served as a founding member of this bi-state Authority that crafted the financing and funding plan to build two bridges and rebuild the intersection of I-64, I-65 and I-71. As the President & CEO of the St Louis Regional Chamber, Joe was a passionate advocate for racial equity, educational attainment and stoking the entrepreneurial spirit in the St Louis region. He is affiliated with the Oliver Group and the Leadership Pipeline Institute delivering people and strategy solutions for growing companies throughout the Midwest and Southeast. Most importantly to Joe, he and his wife, Julie, are parents to seven wonderful children. #### Clint Robinson Clinton Robinson is an Associate Vice President and Director of State & Local Government Affairs at Black & Veatch. He is Professional Engineer registered in Kansas and Missouri and spent the first 25 years of his career designing water and wastewater treatment facilities in North and South America. More recently in his last 10 years he has been responsible for Community Affairs and Government Affairs around the country. In this role he has been successful being an educator, collaborator and story teller with elected officials to explain the most exciting engineering projects around the world. His passion for the Hyperloop has created national platforms where he has promoted the technology and capabilities of this new form of high speed transportation. #### Caleb Rowden Senator Caleb Rowden was elected to the Missouri Senate in 2016, representing Boone and Cooper Counties. Prior to his election to the Senate, Rowden served two terms in the Missouri House of Representatives. He was first elected to the Missouri House in 2012, becoming the first Representative in the history of Missouri to beat two former State Senators in a Missouri House race. Rowden was reelected in 2014 by an impressive 63-37 margin. Senator Rowden is married to Aubrey Rowden, the co-owner of Love Tree Studios, a wedding photography company based in Columbia, MO. They are proud parents to Willem Keane and Adele Lisette. In addition to his legislative duties, Senator Rowden
owns Clarius Interactive, a media and marketing company also based in Columbia. Senator Rowden's passion for serving others is what has motivated and informed his career as an elected official. He is as committed and passionate as he has ever been in his resolve to see this community continue to be a great place to live, work and raise a family. Senator Rowden has been steadfast in his support for K-12 and Higher Education and has played a significant role in creating a positive environment for Missouri's small businesses through his work as Chairman of the Missouri House Economic Development committee. Andrew G. Smith is the co-founder of the Missouri Hyperloop Coalition, a public private partnership comprising the St. Louis Regional Chamber, the Kansas City Tech Council, the University of Missouri System, the Missouri Department of Transportation, the Missouri Innovation Center, Heartland Hyperloop, Inc., and the Missouri Department of Economic Development. The Coalition, with its partners Virgin Hyperloop One and Black & Veatch, produced the first hyperloop engineering feasibility study in North America. Smith began his career on Wall Street as an associate with the hedge fund D.E. Shaw & Co. From there, he joined several digital media startups, where he led fundraising, business development, and strategic marketing functions. Smith ultimately started his own company, Dietsmart.com, which he led to profitability and ultimately sold. He has held leadership positions with Signature Healthcare, LLC as well as Churchill Downs, the home of the Kentucky Derby. Most recently, Smith served as Vice President of Entrepreneurship and Innovation at the St. Louis Regional Chamber, where he helped launch the Spirit of St. Louis Seed Fund and managed the organization's efforts to promote the St. Louis region's burgeoning startup scene. Smith is a graduate of Dartmouth College and lives in Chesterfield with his wife Cheryl and their two boys, Finn and Rowan. ### **Greg Steinhoff** Greg and his wife Holly are Columbia natives. They have two daughters, Kristen is an architect in Kansas City and Lauren is an tax accountant with KPMG. Greg graduated from Westminster College in 1981 and received a degree in Pharmacy from UMKC in 1984. After moving back to Columbia, Greg co-founded Option Care, Inc in 1985. The company grew to over 400 employees throughout mid-Missouri. Following twenty years in the homecare business, he decided to accept an appointment from Governor Blunt to serve as director of the Missouri Department of Economic Development. Upon the conclusion of his term, Greg worked as an Executive Vice President at Boone County National Bank and for the last 9 years has been an executive with Veterans United here in Columbia. Greg has acted as chair of several community boards including the Columbia Chamber of Commerce, Columbia Are United Way, Columbia Independent School, Missouri Technology Corporation and others. He enjoys his Saturday morning golf group in the summer and a duck blind in the winter. #### Kaven Swan Kaven Swan is a principal and director of business development for HOK's global Aviation + Transportation group. He is based in St. Louis. Kaven has more than three decades of experience with airport terminal programing, planning, design and construction as well as planning heavy rail, light rail and commuter rail and people mover systems related to airport development. # Tariq Taherbhai Tariq Taherbhai is the Chief Operating Officer for Aon's Global Construction & Infrastructure specialty. In his role, Tariq is charged with ensuring that the full capabilities and expertise of Aon are properly delivered to the firm's global construction and infrastructure clients, and that the operational excellence imperatives of the global specialty are fully realized. Tariq is also the relationship lead for certain Aon clients. Before joining Aon, Tariq was vice president of the project legal group at Infrastructure Ontario, with responsibility for all legal and procurement matters related to public private partnerships procured by the Province of Ontario. Previously, Tariq worked as an attorney in private practice for approximately five years before joining Infrastructure Ontario. # **Leonard Toenjes** Leonard Toenjes is currently the President of AGC of Missouri. Current appointments include serving as a trustee on the AGC of America Education and Research Foundation, Vice Chair of the Missouri Workforce Development Board, a member of the State Board of Mediation, Chairman of St. Louis Metropolitan Sewer District Rate Commission, and a board member of Citizens for Modern Transit and the Mercury Alliance. He is a Certified Association Executive by the American Society of Association Executives. He has also served on AGC of America's Executive Committee, as Chairman of the Executive Leadership Council of AGC, and the Executive Committee of the American Road and Transportation Builders Association. Past statewide appointments include chairperson of the Missouri State Council on Vocational Education, a member of Missouri's School to Work Transition Committee, and the Disparity Study Oversight Review Committee. Past local appointments include serving as a school board member for the St. Louis Career Education District, a member of the Mayor's Charter School Advisory Board. He previously headed the AGC of St. Louis as president, a position held since January, 1996. In 1990, he became the Director of Apprenticeship and Training for AGC of St. Louis and a member of AGC of America's Workforce Development Committee. He graduated from the Construction Training School as a journeylevel carpenter in 1976. He subsequently worked as a union carpenter and taught as an instructor for the St. Louis Carpenters Joint Apprenticeship Program. Leonard served as coordinator of the St. Louis Carpenters Joint Apprenticeship Program for 8 years. He has authored 6 construction related textbooks currently published by American Technical Publishers. # Bill Turpin Bill currently has two roles: 1) Interim Associate Vice Chancellor of Economic Development at the University of Missouri and 2) President and CEO of the Missouri Innovation Center. Bill works with faculty and students from the University of Missouri and local entrepreneurs to start and grow technology-based companies. MIC also operates the MU Life Sciences Business Incubator at Monsanto Place with over 60 clients commercializing new technologies in areas such as medical devices, pharmaceuticals, animal health, agriculture, and alternative energy. MIC also operates the Mid-MO Tech Accelerator commercializing new digital technologies, such as virtual reality and online marketplaces. Over his 30-year career, Bill has financed, acquired, and sold a variety of high-tech companies. He has been the founding CEO of 4 startups and a senior executive at respected public companies including Netscape and Borland. He has successfully secured investments from prominent venture capitals firms, including Kleiner Perkins, and was an Entrepreneur in Residence at Redpoint Ventures. He participated in the groundbreaking Netscape IPO in 1995. And along the way, Bill served as a mentor and angel investor to many Silicon Valley startups. Bill moved back to Missouri in 2014 to help create new companies and grow the Missouri economy. Bill has a BS in Electrical Engineering from the University of Missouri and an Executive MBA from the University of Texas. #### Austin Walker Austin is the Vice President of Government Affairs at the St. Louis Regional Chamber where he works closely with elected officials at the local, state and national level in Missouri and Illinois on behalf of the region's business community. Before working at the Chamber, Austin served as the Senior Policy Analyst at the National Council on Independent Living (NCIL) in Washington, DC. There he worked with Congress and the White House to create policy and legislation to help and serve Americans with disabilities. In addition to his professional duties, Austin is a member of the Board of Directors of the Greater East St. Louis Business Development Association, Citizens for Modern Transit, and serves as an Honorary Commander at Scott Air Force Base in Illinois. Austin received his Bachelor of Arts degree in Political Science from the University of Kansas. # Ryan Weber Ryan currently serves as President of the KC Tech Council, an industry association and regional advocate for Kansas City's tech industry. He represents KC's tech industry internationally as a board member and vice-chair of the Technology Councils of North America (TECNA). At a state level, he serves as a member of the Missouri Hyperloop Coalition, and locally as an advisory board member for Summit Technology Academy and Blue Valley Center for Advanced Professional Studies (CAPS). Ryan is a graduate of the Centurions Leadership Program and was recently listed in the Kansas City Business Journal's "Power 100," a list of the most influential business leaders in the KC region. #### **Brian Williams** Senator Brian Williams, a Democrat, represents the 14th Senatorial District, comprising of Part of St. Louis County. He was elected to the Missouri Senate in 2018. He previously worked as a congressional staffer for U.S. Representative Wm. Lacy Clay. This position enhanced his skills in strategic planning, coalition building and bringing resources to the community. Studying government and public health policy led Sen. Williams to pursue a career in public service. Senator Williams received an undergraduate degree from Southeast Missouri State University, and his Master's degrees in Public Policy and Legal Studies from Washington University in St. Louis. Senator Williams is a Board Director for People's Health Center, a quality health care center in Ferguson, Missouri. As a Congressional ACA Coordinator, he facilitated the rollout of the Affordable Care Act (ACA) in Missouri. He also works to
connect unemployed and underemployed people with job opportunities at local career fairs. # **ADVISORY MEMBERS** In order to avoid potential conflicts of interest relating to a possible tubed transportation project in Missouri, certain members of the Blue Ribbon Panel, primarily those members of the executive branch of government who might eventually serve in a future regulatory role have served on the Blue Ribbon Panel in an advisory capacity only rather than as voting members with final say or sign off on this report, its findings, and conclusions. Those members include: Patrick McKenna Tom Blair **Rob Dixon** Rhonda Hamm-Niebruegge # Acknowledgements Special thanks to Black & Veatch, Olsson, The University of Missouri, MODOT, Washington University, The Missouri Chamber of Commerce and Industry, Economic Leadership Group, Virgin Hyperloop One, and Akin Gump for their assistance in preparing this report. Special thanks also to Steven R. Schultz, General Counsel for Purdue University, and Timothy Wilschetz, Adjunct Professor of Engineering at Purdue University for their insight and advice during the drafting process. _ i ⁱ From 2015 Road to Tomorrow Global Challenge Proposal: "Rural communities will realize economic benefits by retaining residents who can now easily commute to remote urban job centers. No more will people whave to migrate to urban job centers [with higher costs of living]. Barriers to employer access to employees are eliminated while maintaining and strengthening the character vitality, and economy of rural communities. Job growth in one area of the state is no longer detrimental to economic opportunities in other parts; nor is job growth limited to areas of existing employee populations." ii https://www.transportation.gov/policy-initiatives/buildamerica/infra-grants-fags